End of Well Reports for the OU 3-14 2004 Tank Farm Soil Investigation at the Idaho Nuclear Technology and Engineering Center Arden Bailey, PS2 Dean E. Shanklin April 2006 Idaho Cleanup Project The Idaho Cleanup Project is operated for the U.S. Department of Energy by CH2M • WG Idaho, LLC # End of Well Reports for the OU 3-14 2004 Tank Farm Soil Investigation at the Idaho Nuclear Technology and Engineering Center Arden Bailey, PS2 Dean E. Shanklin April 2006 Idaho Cleanup Project Idaho Falls, Idaho 83415 Prepared for the U.S. Department of Energy Assistant Secretary for Environmental Management Under DOE Idaho Operations Office Contract DE-AC07-05ID14516 #### **ABSTRACT** Twenty-three boreholes and probeholes were drilled for subsurface characterization and sampling purposes within the Idaho Nuclear Technology and Engineering Center in support of the Operable Unit 3-14 Tank Farm Soils and Groundwater Remedial Investigation/Feasibility Study in the summer of 2004. Downhole gamma-logging data collected from within the existing and new probeholes will be used to determine the aerial extent of contamination within the subsurface soils. Analytical data collected from five sample boreholes drilled to refusal or basalt will be used to determine the compositional characteristics and migration of the contamination, to support the conceptual model, and to confirm source term assumptions. This report documents the field installation of these 23 boreholes and probeholes, the sample collection, and the gamma logging of the existing and new probeholes. # **CONTENTS** | ABS | TRACT | •••••• | | iii | |-----|---|----------------------------------|---|------------| | ACR | ONYM | S | | xi | | 1. | INTRO | ODUCTIO | N | 1-1 | | | 1.1 | Site Desc | cription and Background | 1-1 | | | 1.2 | Logging | of New and Pre-existing Probeholes | 1-4 | | | 1.3 | Sampling | g of Locations | 1-8 | | 2. | 15-1 (| CPP-1866) | END OF WELL REPORT | 2-1 | | | 2.1 | General. | | 2-1 | | | 2.2 | Drilling a | and Completion Observations | 2-1 | | | | 2.2.1
2.2.2
2.2.3 | Drilling Activity | 2-2 | | | | 2.2.4 | Sampling | | | 3. | 15-2 (| CPP-1867) | END OF WELL REPORT | 3-1 | | | INTRODUC 1.1 Site 1.2 Logg 1.3 Sam 15-1 (CPP-1 2.1 Gene 2.2 Drill 2.2.1 2.2.2 2.2.3 2.2.4 15-2 (CPP-1 3.1 Gene 3.2 Drill 3.2.1 3.2.2 3.2.3 3.2.4 15-3 (CPP-1 4.1 Gene 4.2 Drill 4.2.1 4.2.2 4.2.3 4.2.4 | General. | | 3-1 | | | 3.2 | Drilling a | and Completion Observations | 3-1 | | | | 3.2.1
3.2.2
3.2.3
3.2.4 | Drilling Activity Problems Encountered and Lessons Learned Gamma Logging Sampling | 3-2
3-2 | | 4. | 15-3 (CPP-1868) END OF WELL REPORT | | | | | | 4.1 | General. | | 4-1 | | | 4.2 | Drilling a | and Completion Observations | 4-1 | | | | 4.2.1
4.2.2
4.2.3
4.2.4 | Drilling Activity | 4-2
4-2 | | 5. | 15-SA | MPLE (CP | PP-1869) END OF WELL REPORT | 5-1 | | | 5 1 | General | | 5-1 | | | 5.2 | Drilling | and Completion Observations | 5-1 | |----|-------|--------------------|--|-------------| | | | 5.2.1 | Drilling Activity | 5-1 | | | | 5.2.2 | Problems Encountered and Lessons Learned | 5-2 | | | | 5.2.3 | Gamma Logging | | | | | 5.2.4 | Sampling | | | 6. | 27-1 | (CPP-1870) |) END OF WELL REPORT | 6-1 | | | 6.1 | General | | 6-1 | | | 6.2 | Drilling | and Completion Observations | 6-1 | | | | 6.2.1 | Drilling Activity | 6-1 | | | | 6.2.2 | Problems Encountered and Lessons Learned | | | | | 6.2.3 | Gamma Logging | | | | | 6.2.4 | Sampling | | | | | 0.2.4 | Samping | | | 7. | 27-SA | AMPLE-A | (CPP-1871) END OF WELL REPORT | 7-1 | | | 7.1 | General | | 7-1 | | | 7.2 | Drilling | and Completion Observations | 7-1 | | | | 7.2.1 | Drilling Activity | 7-1 | | | | 7.2.2 | Problems Encountered and Lessons Learned | | | | | 7.2.3 | Gamma Logging | | | | | 7.2.4 | Sampling | | | 8. | 27-SA | AMPLE-B | (CPP-1872) END OF WELL REPORT | 8-1 | | | 8.1 | General | | 8-1 | | | 8.2 | Drilling | and Completion Observations | 8-1 | | | | 8.2.1 | Drilling Activity | 8-1 | | | | 8.2.2 | Problems Encountered and Lessons Learned | 8-2 | | | | 8.2.3 | Gamma Logging | | | | | 8.2.4 | Sampling | | | 9. | 27-Sa | ample-C (C | PP-1873) END OF WELL REPORT | 9-1 | | | 9.1 | General | | 9-1 | | | 9.2 | Drilling | and Completion Observations | 9-1 | | | | 9.2.1 | Drilling Activity | Q _1 | | | | 9.2.2 | Problems Encountered and Lessons Learned | | | | | 9.2.2 | Gamma Logging | | | | | 9.2.3 | Sampling | | | | | ✓• ~ •¬ | ~willpliff | | | 10. | 28-1 (| CPP-1876) |) END OF WELL REPORT | 10-1 | |-----|--------|-----------|--|------| | | 10.1 | General . | | 10-1 | | | 10.2 | Drilling | and Completion Observations | 10-1 | | | | 10.2.1 | Drilling Activity | 10-1 | | | | 10.2.2 | Problems Encountered and Lessons Learned | | | | | 10.2.3 | Gamma Logging | | | | | 10.2.4 | Sampling | | | 11. | 28-2 (| CPP-1877) | END OF WELL REPORT | 11-1 | | | 11.1 | General . | | 11-1 | | | 11.2 | Drilling | and Completion Observations | 11-1 | | | | 11.2.1 | Drilling Activity | 11-1 | | | | 11.2.2 | Problems Encountered and Lessons Learned | 11-2 | | | | 11.2.3 | Gamma Logging | 11-2 | | | | 11.2.4 | Sampling | | | 12. | 28-SA | MPLE (CI | PP-1878) END OF WELL REPORT | 12-1 | | | 12.1 | General . | | 12-1 | | | 12.2 | Drilling | and Completion Observations | 12-1 | | | | 12.2.1 | Drilling Activity | 12-1 | | | | 12.2.2 | Problems Encountered and Lessons Learned | 12-2 | | | | 12.2.3 | Gamma Logging | 12-2 | | | | 12.2.4 | Sampling | 12-2 | | 13. | 31-1 (| CPP-1874) | END OF WELL REPORT | 13-1 | | | 13.1 | General | | 13-1 | | | 13.2 | Drilling | and Completion Observations | 13-1 | | | | 13.2.1 | Drilling Activity | | | | | 13.2.2 | Problems Encountered and Lessons Learned | | | | | 13.2.3 | Gamma Logging | 13-2 | | | | 13.2.4 | Sampling | 13-2 | | 14. | 31-SA | MPLE (CI | PP-1875) END OF WELL REPORT | 14-1 | | | 14.1 | General . | | 14-1 | | | 14.2 | Drilling | and Completion Observations | 14-1 | | | | 14.2.1 | Drilling Activity | | | | | 14 2 2 | Problems Encountered and Lessons Learned | | | | | 14.2.3 | Gamma Logging | 14-2 | |-----|--------|------------|--|------| | | | 14.2.4 | Sampling | 14-2 | | 15. | 79-2 (| CPP-1886) | END OF WELL REPORT | 15-1 | | | 15.1 | General. | | 15-1 | | | 15.2 | Drilling a | and Completion Observations | 15-1 | | | | 15.2.1 | Drilling Activity | 15-1 | | | | 15.2.2 | Problems Encountered and Lessons Learned | | | | | 15.2.3 | Gamma Logging | | | | | 15.2.4 | Sampling | | | 16. | 79-4 (| CPP-1885) | END OF WELL REPORT | 16-1 | | | 16.1 | General. | | 16-1 | | | 16.2 | Drilling a | and Completion Observations | 16-1 | | | | 16.2.1 | Drilling Activity | 16-1 | | | | 16.2.2 | Problems Encountered and Lessons Learned | | | | | 16.2.3 | Gamma Logging | | | | | 16.2.4 | Sampling | | | 17. | 79-5 (| CPP-1884) | END OF WELL REPORT | 17-1 | | | 17.1 | General. | | 17-1 | | | 17.2 | Drilling a | and Completion Observations | 17-1 | | | | 17.2.1 | Drilling Activity | 17-1 | | | | 17.2.2 | Problems Encountered and Lessons Learned | | | | | 17.2.3 | Gamma Logging | 17-2 | | | | 17.2.4 | Sampling | 17-2 | | 18. | 79-6 (| CPP-1887) | END OF WELL REPORT | 18-1 | | | 18.1 | General. | | 18-1 | | | 18.2 | Drilling a | and Completion Observations | 18-1 | | | | 18.2.1 | Drilling Activity | 18-1 | | | | 18.2.2 | Problems Encountered and Lessons Learned | | | | | 18.2.3 | Gamma Logging | 18-2 | | | | 18.2.4 | Sampling | 18-2 | | 19. | 79-8 (| CPP-1888) | END OF WELL REPORT | 19-1 | | | 19 1 | General | | 19_1 | | | 19.2 | Drilling a | and Completion Observations | 19-1 | |------|----------|------------|--|------| | | | 19.2.1 | Drilling Activity | 19-1 | | | | 19.2.2 | Problems Encountered and Lessons Learned | 19-2 | | | | 19.2.3 | Gamma Logging | 19-2 | | | | 19.2.4 | Sampling | | | 20. | 79-10 | (CPP-1883 | 3) END OF WELL REPORT | 20-1 | | | 20.1 | General. | | 20-1 | | | 20.2 | Drilling a | and Completion Observations | 20-1 | | | | 20.2.1 | Drilling Activity | 20-1 | | | | 20.2.2 | Problems Encountered and Lessons Learned | | | | | 20.2.3 | Gamma Logging | | | | | 20.2.4 | Sampling | | | 21. | 79-SA | MPLE-A (| CPP-1881) END OF WELL REPORT | 21-1 | | | 21.1 | General. | | 21-1 | | | 21.2 | Drilling a | and Completion Observations | 21-1 | | | | 21.2.1 | Drilling Activity | 21-1 | | | | 21.2.2 | Problems Encountered and Lessons Learned | 21-2 | | | | 21.2.3 | Gamma Logging | 21-2 | | | | 21.2.4 | Sampling | 21-2 | | 22. | 79-SA | MPLE-B (| CPP-1882) END OF WELL REPORT | 22-1 | | | 22.1 | General. | | 22-1 | | | 22.2 | Drilling a | and Completion Observations | 22-1 | | | | 22.2.1 | Drilling Activity | 22-1 | | | | 22.2.2 | Problems Encountered and Lessons Learned | 22-2 | | | | 22.2.3 | Gamma Logging | | | | | 22.2.4 | Sampling | 22-2 | | 23. | CPP-1 | 879 END (| OF WELL REPORT | 23-1 | | | 23.1 | General. | | 23-1 | | 24. | CPP-1 | 880 END (| OF WELL REPORT | 24-1 | | | 24.1 | General. | | 24-1 | | 25. | REFE | RENCES | | 25-1 | | Appe | endix A- | —Final Do | wnhole Gamma Logs | A-1 | | Appe | Survey Cross Section (South to North) Through Sites CPP-79 and CPP-28 | B-1 | |------|---|-----| | Appe | endix C—Gamma-Logging Data for OU 3-14 Tank Farm Investigation for CPP-79 | C-1 | | Appe | endix D—Gamma-Logging Data for OU 3-14 Tank Farm Investigation for CPP-15, CPP-27, CPP-28, and CPP-31 | D-1 | | | FIGURES | | | 1-1. | Location of the Idaho Nuclear Technology and Engineering Center at
the Idaho National Laboratory | 1-2 | | 1-2. | New and existing probeholes and new sample locations | 1-3 | | 1-3. | CPP-28/79 release sites | 1-5 | | 1-4. | CPP-31 release sites | 1-6 | | | TABLES | | | 1-1. | Probe hole and sample location cross-reference list | 1-7 | | 1-2. | Archived intact intervals | 1-8 | | 1-3. | Archived material (500-mL high-density polyethelene container) | 1-9 | # **ACRONYMS** bls below land surface FSP field sampling plan GM Geiger-Mueller HDR Hydrological Data Repository HPIL Health Physics Instrument Laboratory ICP Idaho Completion Project INEEL Idaho National Engineering and Environmental Laboratory INL Idaho National Laboratory INTEC Idaho Nuclear Technology and Engineering Center OU operable unit RI/BRA remedial investigation/baseline risk assessment ROD Record of Decision SVOC semivolatile organic compound TAL target analyte list TCLP toxicity characteristic leaching procedure VOC volatile organic compound WAG waste area group # End of Well Reports for the OU 3-14 2004 Tank Farm Soil Investigation at the Idaho Nuclear Technology and Engineering Center #### 1. INTRODUCTION The activities described in this report were conducted under the *Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial Investigation/Feasibility Study Work Plan* (DOE-ID 2004a) and the Waste Area Group (WAG) 3, Operable Unit (OU) 3-14 Field Sampling Plan (FSP) (DOE-ID 2004b). The purpose of these activities was to collect environmental data in order to fill the data gaps concerning the extent, distribution, and composition of contamination in soils located at identified release sites at the Idaho Nuclear Technology and Engineering Center (INTEC) tank farm that had been identified in the OU 3-13 Record of Decision (ROD) (DOE-ID 1999). The data collected will support the remedial investigation/baseline risk assessment (RI/BRA) and feasibility study phases of OU 3-14. This investigation involved a two-phased approach which focused project resources on maximizing uncertainty reductions to meet data quality objectives while minimizing unnecessary sampling and characterization efforts. The first phase was to install cased probeholes to reduce the uncertainty in the spatial extent and distribution of contaminants at known release sites. All tank farm releases are known to have contained high concentrations of gamma-emitting radionuclides including cesium-137 (Cs-137); therefore, the Phase 1 investigation focused on determining the spatial extent and distribution (e.g., locations of hot spots) of gamma-emitting radionuclides in the release zones. Gamma radiation then served as an indicator of zones where other contaminants of potential concern were most likely to exist. The second phase was to collect soil samples from the surface to basalt or a specified depth at a selected location within each of the designated release sites. The objective of the sampling effort was to define the composition of contamination from release locations defined during the probing effort or to determine the vertical extent of contamination if previously undefined. A map indicating locations of the INTEC at the Idaho National Laboratory (INL)^a and the tank farm within the INTEC is provided in Figure 1-1. # 1.1 Site Description and Background Probing and sampling activities were conducted in the following soil contamination sites: CPP-15, CPP-27, CPP-28, CPP-31, and CPP-79. With the exception of soil contamination site CPP-15, all the sites are within CPP-96, Tank Farm Soils (Figure 1-2). 1-1 _ a. Beginning February 1, 2005, the name of the Idaho National Engineering and Environmental Laboratory (INEEL) was changed to Idaho National Laboratory (INL). The Idaho Completion Project (ICP) is the name of the project that is performing remediation work at the Idaho National Laboratory. Figure 1-1. Location of the Idaho Nuclear Technology and Engineering Center at the Idaho National Laboratory. Figure 1-2. New and existing probeholes and new sample locations. A detailed description of the site background of the INTEC tank farm and a detailed account of the source, nature, and extent of contamination present at specific release sites at the INTEC tank farm are provided in Section 3 of the *Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial Investigation/Feasibility Study Work Plan* (DOE-ID 2004a). The investigation logic for known release sites is also included in the work plan. # 1.2 Logging of New and Pre-existing Probeholes Probeholes have been installed into the tank farm subsurface by several previous investigations. Previous probeholes have been augered or driven with a final completion using a 2-in.-diameter stainless-steel casing. The probeholes existing prior to the OU 3-14 activities are shown in Figure 1-2 (Tank Farm Soils) and are listed below: - A-45 - A-50 - A-52 - A-53-11 - A-53-19 - A-53-20 - A-56 - A-61 - A-62 - A-63 - A-64 - A-65 - A-66 - B-2 - B-7 - 81-04 - 81-05 - 81-06 - 81-07 - 81-08 - 81-09 - 81-10 - 0 - 0 - 81-11 - 81-12 - 81-13 - 81-14 - 81-17 - 81-19 - 81-20 - 81-23 - 81-24 - 81-02 - 81-21 - A-46 - A-48 - A-49 - A-60. Gamma logging of the new and previously existing probeholes was completed utilizing an AMP-100 and an AMP-50 downhole gamma logger. Data from the gamma logging are included in the appendixes. The new and previously existing probeholes at and near soil contamination sites CPP-28 and CPP-79 are shown in Figure 1-3 (CPP-28/79 release sites). The new and previously existing probeholes at and near soil contamination site CPP-31 are shown in Figure 1-4 (CPP-31 release sites). All new probeholes installed in 2004 are listed below. - 15-1, slant - 15-2, slant - 15-3 - 27-1 - 28-1 - 28-2 - 31-1 - 79-2 - 79-4 - 79-5 - 79-6 - 79-8 - 79-10 Figure 1-3. CPP-28/79 release sites. Figure 1-4. CPP-31 release sites. The AMP-100 Area Monitor Probe is a Geiger-Mueller (GM) tube-based rate meter. The instrument has a measuring range of 1 mR/hr up to 1,000 R/hr with readings output in R/hr. The probe was used with a 100-ft-long cable between the instrument and the survey head in order to allow downhole measurements. The instrument calibration was tested and confirmed by the Health Physics Instrument Laboratory (HPIL) (CFA-1618). The AMP-100 was used to measure zones where the expected gamma fields were in excess of 4 R/hr. Additionally, the AMP-100 was used to perform initial surveys of the newly installed gamma probes to determine the appropriate sample locations and intervals. The AMP-50 is a GM tube-based low-range monitor. The AMP-50's detector features a linear response from 10 μ R/h to 4 R/h with readings output in mR/hr. The probe was used with a 100-ft-long cable between the instrument and the survey head in order to allow downhole measurements. The instrument calibration was tested and confirmed by the HPIL. The AMP-50 was used to conduct higher-resolution gamma logging at lower contamination levels of both the newly installed and previously existing tank farm probeholes. The probe locations within release site CPP-28 were hand-augered with a 4-in.-diameter auger to a depth below nearby utility lines (approximately 10 ft). The annular space between the hand-augered portion of the borehole and the gamma probe was then filled with 3/8-in. bentonite crumbles on September 27, 2004. Gamma logging conducted after that date may not be representative of in situ soil conditions. The AMP-50 data in Appendixes A and B were collected after the filling of the annular space. The AMP-100 data contained in Appendixes C and D were collected prior to the filling of the annular space. The specific zones that were hand-augered are described in the appropriate probe completion sections. Monitor probe data have been arranged into a west-to-east cross section of Site CPP-79 and a south-to-north cross section of Sites CPP-79 and CPP-28 (Appendix B). During the project, field names were given to each probe and sample location for tracking proposes. Upon completion of the field activities, official INL names were assigned that conformed to the requirements of the Hydrological Data Repository (HDR). Table 1-1 contains a cross-reference list of the common field and official HDR probe and sample locations. Table 1-1. Probe hole and sample location cross-reference list. | Field name | HDR Name | |-------------|----------| | 15-1 | CPP-1866 | | 15-2 | CPP-1867 | | 15-3 | CCP-1868 | | 15-sample | CPP-1869 | | 27-1 | CPP-1870 | | 27-sample a | CPP-1871 | | 27-sample b | CPP-1872 | | 27-sample c | CPP-1873 | | 28-1 | CPP-1876 | | 28-2 | CPP-1877 | | 28-sample | CPP-1878 | | 31-1 | CPP-1874 | | 31-sample | CPP-1875 | Table 1-1. (continued). | Field name | HDR Name | |-------------|----------| | 79-2 | CPP-1886 | | 79-4 | CPP-1885 | | 79-5 | CPP-1884 | | 79-6 | CPP-1887 | | 79-8 | CPP-1888 | | 79-10 | CPP-1883 | | 79-sample-a | CPP-1881 | | 79-sample-b | CPP-1882 | # 1.3 Sampling of Locations One surface location was selected at each of the release sites for vertical sampling of the subsurface soils. The gamma data collected by the AMP-100 gamma logger were used to select the sampling locations (Appendixes C and D). Samples were collected through the use of a 3-1/2-in.-diameter direct-push sample system. A 2-1/8-in.-diameter system was used if the 3-1/2-in.-diameter system could not be advanced. The 3-1/2-in.-diameter system was used to collect samples in 2-ft intervals. Within a 4-ft interval, the 2-ft sample interval with the highest radiological field measurement was selected for laboratory analysis. The remaining 2-ft interval was not opened or removed from the sampling equipment but was bagged and placed intact into an archive sample container for future use (Table 1-2). Additionally, a 500-mL sample container was filled with the excess soil from the interval selected for sampling. The 500-mL containers were also archived for further use in the project's Radioactive Storage Unit, with other core archives (Table 1-3). Sample
intervals with total gamma/beta activity levels above 500 mR/hr could not be sampled initially due to radiological control constraints. These intervals were archived for possible future use. The only location that exceeded 500 mR/hr was at CPP-31 from 16 to 18 ft. Samples were later sent to the laboratory for limited analysis. Results are reported on Table 5-7 of the main RI/BRA document and in Appendix G. Table 1-2. Archived intact intervals. | Soil Contamination Site | Depth | Drum No. | |-------------------------------|--|----------| | Site CPP-15 (CPP-1869) | 0-2 | Drum 2 | | | 0-2 Dru 4-6 Dru 8-10 Dru 12-14 Dru 18-20 Dru 0-2 Dru 4-6 Dru | Drum 2 | | | 8-10 | Drum 2 | | | 12-14 | Drum 2 | | | 18-20 | Drum 2 | | Site CPP-27 (CPP-1871, -1873) | 0-2 | Drum 2 | | | 4-6 | Drum 2 | | | 8-10 | Drum 2 | | | 12-14 | Drum 2 | Table 1-2. (continued). | G 11 C | D 4 | D. M | |-------------------------------|-------|----------| | Soil Contamination Site | Depth | Drum No. | | | 16-18 | Drum 2 | | Site CPP-28 (CPP-1876, -1877, | 14-16 | Drum 1 | | _1878) | | | | | 20-22 | Drum 1 | | | 32-34 | Drum 1 | | | 34-36 | Drum 1 | | | 36-38 | Drum 1 | | | 40-42 | Drum 1 | | | 48-50 | Drum 1 | | Site CPP-31 (CPP-1875) | 4-6 | Drum 2 | | | 12-14 | Drum 2 | | | 20-22 | Drum 1 | | | 24-26 | Drum 1 | | Site CPP-79 (CPP-1881, -1882) | 0-2 | Drum 1 | | | 4-6 | Drum 1 | | | 8-10 | Drum 1 | | | 12-14 | Drum 1 | | | 18-20 | Drum 2 | | | 22-24 | Drum 2 | | | 26-28 | Drum 2 | | | 28-30 | Drum 2 | | | 32-34 | Drum 2 | | | 36-38 | Drum 1 | | | 38-40 | Drum 2 | | | 40-42 | Drum 2 | Table 1-3. Archived material (500-mL high-density polyethelene container). | Site | Sample Number | Date | Depth (ft) | |----------------------|---------------|---------|------------| | CPP-15 | | | | | 15-Sample (CPP-1869) | | | | | | E051040001A | 8/9/04 | 2-4 | | | E051040011A | 8/10/04 | 6-8 | | | E051040021A | 8/10/04 | 10-12 | | | E051040031A | 8/10/04 | 14-16 | | | E051040041A | 8/10/04 | 16-18 | Table 1-3. (continued). | Site | Sample Number | Date | Depth (ft) | |------------------------------|---------------|---------|------------| | CPP-27 | | | | | 27-Sample-A (CPP-1871) | | | | | | E051040121A | 8/12/04 | 2-4 | | | E051040131A | 8/12/04 | 6-8 | | | E051040141A | 8/12/04 | 10-12 | | | E051040161A | 8/12/04 | 18-20 | | 27-Sample-C (CPP-1873) | | | | | | E051040171A | 8/16/04 | 20-24 | | | E051040181A | 8/16/04 | 24-28 | | | E051040191A | 8/16/04 | 28-32 | | | E051040201A | 8/16/04 | 32-36 | | CPP-28 | | | | | 28-1 (CPP-1876) (hand auger) | | | | | | E051040241A | 8/18/04 | 2-3 | | | E051040251A | 8/18/04 | 6-7 | | 28-2 (CPP-1877) (hand auger) | | | | | | Not numbered | 9/14/04 | 0-4 | | | Not numbered | 9/14/04 | 4-8 | | 28-Sample (CPP-1878) | | | | | | E051040261A | 9/20/04 | 10-12 | | | E051040271A | 9/20/04 | 12-14 | | | E051040281A | 9/20/04 | 16-18 | | | E051040301A | 9/21/04 | 24-28 | | | E051040311A | 9/21/04 | 28-32 | | | E051040321A | 9/21/04 | 32-34 | | | E051040331A | 9/21/04 | 38-40 | | | E051040341A | 9/22/04 | 42-44 | | | E051040351A | 9/22/04 | 44-48 | | | E051040641A | 9/22/04 | 50-52 | | | E051040651A | 9/22/04 | 54-56 | | CPP-31 | | | | | 31-Sample (CPP-1875) | | | | | | E051040361A | 8/24/04 | 0-4 | | | E051040371A | 8/24/04 | 6-8 | | | E051040381A | 8/24/04 | 10-12 | | | E051040391A | 8/24/04 | 14-16 | | | E051040401A | 8/25/04 | 18-20 | Table 1-3. (continued). | Site | Sample Number | Date | Depth (ft) | |------------------------|---------------|---------|------------| | | E051040411A | 8/25/04 | 22-24 | | | E051040421A | 8/25/04 | 26-28 | | | E051040431A | 8/26/04 | 30-32 | | | E051040441A | 8/26/04 | 34-36 | | | E051040451A | 8/26/04 | 36-40 | | CPP-79 | | | | | 79-Sample-A (CPP-1881) | | | | | | E05104048 | 9/7/04 | 2-4 | | | E05104049 | 9/7/04 | 6-8 | | | E05104050 | 9/8/04 | 10-12 | | | E05104051 | 9/8/04 | 14-16 | | | E05104052 | 9/8/04 | 16-18 | | | E05104053 | 9/8/04 | 20-22 | | | E05104054 | 9/8/04 | 24-26 | | | E05104055 | 9/9/04 | 30-32 | | | E05104056 | 9/9/04 | 34-36 | | | E05104058 | 9/9/04 | 42-44 | | | E05104059 | 9/13/04 | 44-46 | # 2. 15-1 (CPP-1866) END OF WELL REPORT #### 2.1 General Project name: Tank Farm Soil Characterization at the Idaho Nuclear Technology and Engineering Center, Operable Unit (OU) 3-14 Well number: 15-1 (CPP-1866) Implementation plans: Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial *Investigation/Feasibility Study Work Plan* (DOE/ID-10676, June 2004) Tank Farm Soil and Groundwater Health and Safety Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (INEEL/EXT-2000-00529, July 2004) Tank Farm Soil and Groundwater Field Sampling Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (DOE/ID-10764, June 2004) Waste Management Plan for the Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial Investigation/Feasibility Study (INEEL/EXT-99-00361, June 2004) Logbooks: ER-144-2004, INEEL Environmental Restoration Department Field Team Leader's Daily Logbook, pp. 4 through 6 ER-146-2004, INEEL Environmental Restoration Department Site Attendance Logbook, p. 4 # 2.2 Drilling and Completion Observations Drilling company: MSE TECHNOLOGY APPLICATIONS, INC., Butte, Montana Drillers: John Gilbert (drilling supervisor), Travis Hendrickson (driller), Greg Thomas (driller), and Joseph Trudgeon (driller) Field Lead: Arden Bailey Drill rig type: GeoProbe DT-660 (Direct Push) Drill bit type: Direct push 2.125 casing with solid tip #### 2.2.1 Drilling Activity Direct push of Probe 15-1 (CPP-1866) was completed on July 29, 2004. The probe was composed of 29 ft of 2.125-in. outside diameter (1.5-in. inside diameter) casing with a 0.2-ft length solid tip. The probe was pushed at an angle of 45 degrees from the vertical with a directional azimuth of 270 degrees. The probe was initially left with 0.4 ft. of stick up during the gamma surveys and then the top of the probe was pushed to ground surface for a total depth of 29.2 ft bls (20.7 ft bls vertical). The initial gamma survey depth was 28.6 ft bls. The final completion extends to 29.2 ft bls (20.7 ft bls vertical). #### 2.2.2 Problems Encountered and Lessons Learned No significant problems occurred in the installation of this probe. # 2.2.3 Gamma Logging Gamma logging of the probehole was completed using an AMP-100 and an AMP-50 downhole gamma logger. Data from the gamma logging are included in Appendixes A and D. # 2.2.4 Sampling Samples were not collected from this probehole. # 3. 15-2 (CPP-1867) END OF WELL REPORT #### 3.1 General Project name: Tank Farm Soil Characterization at the Idaho Nuclear Technology and Engineering Center, Operable Unit (OU) 3-14 Well number: 15-2 (CPP-1867). Implementation plans: Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial *Investigation/Feasibility Study Work Plan* (DOE/ID-10676, June 2004) Tank Farm Soil and Groundwater Health and Safety Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (INEEL/EXT-2000-00529, July 2004) Tank Farm Soil and Groundwater Field Sampling Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (DOE/ID-10764, June 2004) Waste Management Plan for the Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial Investigation/Feasibility Study (INEEL/EXT-99-00361, June 2004) Logbooks: ER-144-2004, INEEL Environmental Restoration Department Field Team Leader's Daily Logbook, pp. 4 through 6 ER-146-2004, INEEL Environmental Restoration Department Site Attendance Logbook, p 4 # 3.2 Drilling and Completion Observations Drilling company: MSE TECHNOLOGY APPLICATIONS, INC., Butte, Montana Drillers: John Gilbert (drilling supervisor), Travis Hendrickson (driller), Greg Thomas (driller), and Joseph Trudgeon (driller) Field Lead: Arden Bailey Drill rig type: GeoProbe DT-660 (Direct Push) Drill bit type: Direct push 2.125 casing with solid tip #### 3.2.1 Drilling Activity Direct push of Probe 15-2 (CPP-1867) was completed on July 29, 2004. The probe was composed of 29 ft of 2.125-in. outside diameter (1.5-in. inside diameter) casing with a 0.2-ft-length solid tip. The probe was pushed at an angle of 45 degrees from the vertical with a directional azimuth of 270 degrees. The top of the probe was pushed to ground surface for a total depth of 29.2 ft bls (20.7 ft bls vertical). The initial gamma survey depth was 28.6 ft bls. The final completion extends to 29.2 ft bls (20.7 ft bls vertical). #### 3.2.2 Problems Encountered and Lessons Learned No significant problems occurred in the installation of this probe. # 3.2.3 Gamma Logging Gamma logging of the probehole was completed utilizing an AMP-100 and an AMP-50 downhole gamma logger. Data from the gamma logging are included in Appendixes A and D. # 3.2.4 Sampling Samples were not collected from this probehole. # 4. 15-3 (CPP-1868) END OF WELL REPORT #### 4.1 General Project name: Tank Farm Soil Characterization at the Idaho Nuclear Technology and Engineering Center, Operable Unit (OU) 3-14 Well number: 15-3 (CPP-1868) Implementation plans: Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial Investigation/Feasibility Study Work Plan (DOE/ID-10676, June 2004) Tank Farm Soil and Groundwater Health and Safety Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (INEEL/EXT-2000-00529, July 2004) Tank Farm Soil and Groundwater Field Sampling Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (DOE/ID-10764, June 2004) Waste Management Plan for the Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial Investigation/Feasibility Study (INEEL/EXT-99-00361, June 2004) Logbooks: ER-144-2004, INEEL Environmental Restoration Department Field Team Leader's Daily Logbook, pp. 4 through 6 ER-146-2004, INEEL Environmental Restoration Department Site Attendance Logbook, p 4 # 4.2 Drilling and Completion Observations Drilling company: MSE TECHNOLOGY APPLICATIONS, INC., Butte,
Montana Drillers: John Gilbert (drilling supervisor), Travis Hendrickson (driller), Greg Thomas (driller), and Joseph Trudgeon (driller) Field Lead: Arden Bailey Drill rig type: GeoProbe DT-660 (Direct Push) Drill bit type: Direct push 2.125 casing with solid tip #### 4.2.1 Drilling Activity Direct push of Probe 15-3 (CPP-1868) was completed on July 29, 2004. The probe was composed of 50 ft of 2.125-in. outside diameter (1.5-in. inside diameter) casing with a 0.2-ft-length solid tip. The probe was pushed vertically downward to the top of basalt. The basalt surface was reached when the top of the probe was 3.6 ft above land surface for a total depth of 46.5 ft bls. The probe was pulled back 1.3 ft on September 27, 2004, and a 5-ft casing section was removed to leave a zero stickup surface completion. The initial gamma survey depth was 46.4 ft bls. The final completion extends to 45 ft bls. #### 4.2.2 Problems Encountered and Lessons Learned No significant problems occurred in the installation of this probe. # 4.2.3 Gamma Logging Gamma logging of the probehole was completed utilizing an AMP-100 and an AMP-50 downhole gamma logger. Data from the gamma logging are included in Appendixes A and D. # 4.2.4 Sampling Samples were not collected from this probehole. # 5. 15-SAMPLE (CPP-1869) END OF WELL REPORT #### 5.1 General Project name: Tank Farm Soil Characterization at the Idaho Nuclear Technology and Engineering Center, Operable Unit (OU) 3-14 Well number: 15-Sample (CPP-1869) Implementation plans: Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial Investigation/Feasibility Study Work Plan (DOE/ID-10676, June 2004) Tank Farm Soil and Groundwater Health and Safety Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (INEEL/EXT-2000-00529, July 2004) Tank Farm Soil and Groundwater Field Sampling Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (DOE/ID-10764, June 2004) Waste Management Plan for the Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial Investigation/Feasibility Study (INEEL/EXT-99-00361, June 2004) Logbooks: ER-144-2004, INEEL Environmental Restoration Department Field Team Leader's Daily Logbook, pp. 17 through 22 ER-146-2004, INEEL Environmental Restoration Department Site Attendance Logbook, pp. 10 and 11 ER-143-2004, Environmental Operations Sample Logbook, pp. 2 through 14 # 5.2 Drilling and Completion Observations Drilling company: MSE TECHNOLOGY APPLICATIONS, INC., Butte, Montana Drillers: John Gilbert (drilling supervisor), Travis Hendrickson (driller), Greg Thomas (driller), and Joseph Trudgeon (driller) Field Lead: Arden Bailey Samplers: Tyler Winder, Pat Marushia, Michael Charney Drill rig type: GeoProbe DT-660 (Direct Push) Drill bit type: Direct push 3.5 dual wall sample system #### 5.2.1 Drilling Activity Sampling of Sample Location 15-Sample (CPP-1869) was started on August 9, 2004, and completed on August 10, 2004. Sampling was accomplished through the use of a GeoProbe 3.5-in. dual-wall direct-push sampling system. The sample casing was pushed next to Probe CPP-1866 at an angle of 45 degrees from vertical with a directional azimuth of 270 degrees. The sample casing was pushed to a length of 19 ft below land surface (bls) (13.5 ft vertical bls). The casing was pulled back to 15.5 ft length below land surface on September 27, 2004, and the top section of casing was removed. The top of the 3.5-in. casing was left 0.5 bls and the casing and sample hole were filled with bentonite crumbles. #### 5.2.2 Problems Encountered and Lessons Learned The GeoProbe™ rig was unable to advance the 3.5-in. casing at a 45-degree angle beyond 20 ft bls. #### 5.2.3 Gamma Logging Gamma logging of the sample hole was not conducted due to the presence of radiologically contaminated soils within the sample hole casing. However, the adjacent probehole (15-1) was gamma logged. #### 5.2.4 Sampling Sample sets were collected from within 4-ft intervals and submitted to BWXT Services Incorporated for laboratory analysis. The samples were analyzed for volatile organic compounds (VOCs) (VOC Appendix IX target analyte list [TAL]) and semivolatile organic compound [SVOC] Appendix IX TAL), total metals (TAL), toxicity characteristic leaching procedure (TCLP) metals, TCLP VOCs, nitrate/nitrite – speciated, acid/base potential, hydrogen ion (pH), Am-241, C-14, Tc-99, gamma spec, Pu isotopes, U isotopes, Sr-90, tritium, and I-129. Archived sample intervals: (0-2.8), (5.7-8.5), (11.3-14.1), (16.9-19.7), (25.5-28.3). Analyzed sample intervals: (1.4-2.8), (4.2-5.7), (7.1-8.5), (9.9-11.3), (11.3-12.7). # 6. 27-1 (CPP-1870) END OF WELL REPORT #### 6.1 General Project name: Tank Farm Soil Characterization at the Idaho Nuclear Technology and Engineering Center, Operable Unit (OU) 3-14 Well number: 27-1 (CPP-1870) Implementation plans: Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial *Investigation/Feasibility Study Work Plan* (DOE/ID-10676, June 2004) Tank Farm Soil and Groundwater Health and Safety Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (INEEL/EXT-2000-00529, July 2004) Tank Farm Soil and Groundwater Field Sampling Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (DOE/ID-10764, June 2004) Waste Management Plan for the Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial Investigation/Feasibility Study (INEEL/EXT-99-00361, June 2004) Logbooks: ER-144-2004, INEEL Environmental Restoration Department Field Team Leader's Daily Logbook, pp. 7 through 9 ER-146-2004, INEEL Environmental Restoration Department Site Attendance Logbook, p. 5 # 6.2 Drilling and Completion Observations Drilling company: MSE TECHNOLOGY APPLICATIONS, INC., Butte, Montana Drillers: John Gilbert (drilling supervisor), Travis Hendrickson (driller), Greg Thomas (driller), and Joseph Trudgeon (driller) Field Lead: Arden Bailey Drill rig type: GeoProbe DT-660 (Direct Push) Drill bit type: Direct push 2.125 casing with solid tip #### 6.2.1 Drilling Activity Direct push of Probe 27-1 (CPP-1870) was completed on August 2, 2004. The probe was composed of 45 ft of 2.125-in. outside diameter (1.5-in. inside diameter) casing with a 0.2-ft-length solid tip. The probe was pushed vertically downward to the top of basalt. The basalt surface was reached when the top of the probe was 2.8 ft above land surface for a total depth of 42.2 ft bls. The initial gamma survey depth was 42.2 ft bls. The final completion extends to 42.2 ft bls. #### 6.2.2 Problems Encountered and Lessons Learned No significant problems occurred in the installation of this probe. # 6.2.3 Gamma Logging Gamma logging of the probehole was completed utilizing an AMP-100 and an AMP-50 downhole gamma logger. Data from the gamma logging are included in Appendixes A and D. # 6.2.4 Sampling Samples were not collected from this probehole. ### 7. 27-SAMPLE-A (CPP-1871) END OF WELL REPORT #### 7.1 General Project name: Tank Farm Soil Characterization at the Idaho Nuclear Technology and Engineering Center, Operable Unit (OU) 3-14 Well number: 27-Sample-A (CPP-1871) Implementation plans: Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial Investigation/Feasibility Study Work Plan (DOE/ID-10676, June 2004) Tank Farm Soil and Groundwater Health and Safety Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (INEEL/EXT-2000-00529, July 2004) Tank Farm Soil and Groundwater Field Sampling Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (DOE/ID-10764, June 2004) Waste Management Plan for the Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial Investigation/Feasibility Study (INEEL/EXT-99-00361, June 2004) Logbooks: ER-144-2004, INEEL Environmental Restoration Department Field Team Leader's Daily Logbook, pp. 24 and 25 ER-146-2004, INEEL Environmental Restoration Department Site Attendance Logbook, pp. 19 and 20 ER-143-2004, Environmental Operations Sample Logbook, pp. 14 through 20 # 7.2 Drilling and Completion Observations Drilling company: MSE TECHNOLOGY APPLICATIONS, INC., Butte, Montana Drillers: John Gilbert (drilling supervisor), Travis Hendrickson (driller), Greg Thomas (driller), and Joseph Trudgeon (driller) Field Lead: Arden Bailey Samplers: Tyler Winder, Pat Marushia, Michael Charney Drill rig type: GeoProbe DT-660 (Direct Push) Drill bit type: Direct push 3.5 dual wall sample system. #### 7.2.1 Drilling Activity Sampling of Sample Location 27-Sample-A (CPP-1871) was started on August 12, 2004, and completed on August 12, 2004. Sampling was accomplished through the use of a GeoProbe 3.5-in. dual-wall direct-push sampling system. The sample casing was pushed adjacent to probe CPP-1870 (27-1). The sample casing was pushed to a depth of 19.5 ft below land surface. The GeoProbe rig was unable to advance the sample casing below that depth. The sample casing was pulled back to a depth of 15.5 ft bls on September 27, 2004. The top section of casing was removed, leaving the remaining casing top located 0.5 ft bls. The remaining casing and sample hole were completely filled with bentonite crumbles. #### 7.2.2 Problems Encountered and Lessons Learned The GeoProbe™ rig was unable to advance the 3.5-in. casing beyond 20 ft bls in the undisturbed soil of area CPP-27. #### 7.2.3 Gamma Logging Gamma logging of the sample hole was not conducted due to the presence of radiologically contaminated soils within the sample hole casing. However, the adjacent probehole was gamma logged. #### 7.2.4 Sampling Sample sets were collected at 4-ft intervals from 0-19.5 ft bls and submitted to BWXT Services Incorporated for laboratory analysis. The samples were analyzed for volatile (VOC Appendix IX TAL) and semivolatile (SVOC Appendix IX TAL) organic compounds, total metals (TAL), TCLP metals, TCLP VOCs, nitrate/nitrite – speciated, acid/base potential, hydrogen ion (pH), Am-241, C-14, Tc-99, gamma spec, Pu isotopes, U isotopes, Sr-90, tritium, and I-129.
Archived sample intervals: (0-2), (4-6), (8-10), (12-14), (16-18). Analyzed sample intervals: (2-4), (6-8), (10-12), (14-16), (18-19.5). ### 8. 27-SAMPLE-B (CPP-1872) END OF WELL REPORT #### 8.1 General Project name: Tank Farm Soil Characterization at the Idaho Nuclear Technology and Engineering Center, Operable Unit (OU) 3-14 Well number: 27-Sample-B (CPP-1872) Implementation plans: Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial *Investigation/Feasibility Study Work Plan* (DOE/ID-10676, June 2004) Tank Farm Soil and Groundwater Health and Safety Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (INEEL/EXT-2000-00529, July 2004) Tank Farm Soil and Groundwater Field Sampling Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (DOE/ID-10764, June 2004) Waste Management Plan for the Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial Investigation/Feasibility Study (INEEL/EXT-99-00361, June 2004) Logbooks: ER-144-2004, INEEL Environmental Restoration Department Field Team Leader's Daily Logbook, pp. 26 through 28 ER-146-2004, INEEL Environmental Restoration Department Site Attendance Logbook, p. 14 # 8.2 Drilling and Completion Observations Drilling company: MSE TECHNOLOGY APPLICATIONS, INC., Butte, Montana Drillers: John Gilbert (drilling supervisor), Travis Hendrickson (driller), Greg Thomas (driller), and Joseph Trudgeon (driller) Field Lead: Arden Bailey Samplers: Tyler Winder, Pat Marushia, Michael Charney Drill rig type: GeoProbe DT-660 (Direct Push) Drill bit type: Direct push 3.5 dual wall sample system. #### 8.2.1 Drilling Activity Sampling of Sample Location 27-Sample-B (CPP-1872) was started on August 16, 2004, and completed on August 16, 2004. The sample casing was advanced with a solid tip to a depth of 20 ft bls. The solid tip was removed and replaced with the dual-wall sample system. However, the GeoProbe rig was unable to advance the sample system beyond that depth. The sample casing was left flush with the ground surface and was completely filled with bentonite crumbles. The GeoProbe™ rig was unable to advance the 3.5-in. casing beyond 20 ft bls in the undisturbed soil of area CPP-27. #### 8.2.3 Gamma Logging Gamma logging of the sample hole was not conducted due to the presence of radiologically contaminated soils within the sample hole casing. However, the adjacent probehole was gamma logged. ### 8.2.4 Sampling Sample sets were not collected from this location. ## 9. 27-SAMPLE-C (CPP-1873) END OF WELL REPORT #### 9.1 General Project name: Tank Farm Soil Characterization at the Idaho Nuclear Technology and Engineering Center, Operable Unit (OU) 3-14 Well number: 27-Sample-C (CPP-1873) Implementation plans: Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial *Investigation/Feasibility Study Work Plan* (DOE/ID-10676, June 2004) Tank Farm Soil and Groundwater Health and Safety Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (INEEL/EXT-2000-00529, July 2004) Tank Farm Soil and Groundwater Field Sampling Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (DOE/ID-10764, June 2004) Waste Management Plan for the Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial Investigation/Feasibility Study (INEEL/EXT-99-00361, June 2004) Logbooks: ER-144-2004, INEEL Environmental Restoration Department Field Team Leader's Daily Logbook, pp. 26 through 31 ER-146-2004, INEEL Environmental Restoration Department Site Attendance Logbook, pp. 14 and 20 ER-143-2004, Environmental Operations Sample Logbook, pp. 21 through 32 # 9.2 Drilling and Completion Observations Drilling company: MSE TECHNOLOGY APPLICATIONS, INC., Butte, Montana Drillers: John Gilbert (drilling supervisor), Travis Hendrickson (driller), Greg Thomas (driller), and Joseph Trudgeon (driller) Field Lead: Arden Bailey Samplers: Tyler Winder, Pat Marushia, Michael Charney Drill rig type: GeoProbe DT-660 (Direct Push) Drill bit type: Direct push 2.125 sample system #### 9.2.1 Drilling Activity Sampling of Sample Location 27-Sample-C (CPP-1873) was started on August 16, 2004, and completed on August 20, 2004. The 2.125-in. sample casing was advanced with a solid tip to a depth of 20 ft bls. The solid tip was removed and replaced with the 2.125-in. sample system. Sampling began at 20 ft bls and continued to refusal at 40 ft bls. No sample material was recovered from the 36-to-40-ft zone. The top of the casing was pushed flush with ground surface on September 27, 2004, and casing and sample hole were completely filled with bentonite crumbles. #### 9.2.2 Problems Encountered and Lessons Learned The 2.125-in. sample system typically had lower recovery ratios than the 3.5-in. system. It was common to achieve an 80% recovery with the 3.5-in. system, with the 2.125-in. system typically recovering approximately 30% of the sampled zone. #### 9.2.3 Gamma Logging Gamma logging of the sample hole was not conducted due to the presence of radiologically contaminated soils within the sample hole casing. However, the adjacent probehole was gamma logged. #### 9.2.4 Sampling Sample sets were collected at 4-ft intervals from 20 ft bls to 36 ft bls and submitted to BWXT Services Incorporated for laboratory analysis. The samples were analyzed for volatile (VOC Appendix IX TAL) and semivolatile (SVOC Appendix IX TAL) organic compounds, total metals (TAL), TCLP metals, TCLP VOCs, nitrate/nitrite – speciated, acid/base potential, hydrogen ion (pH), Am-241, C-14, Tc-99, gamma spec, Pu isotopes, U isotopes, Sr-90, tritium, and I-129. Analyzed sample intervals: (20-24), (24-28), (28-32), (32-36). ### 10. 28-1 (CPP-1876) END OF WELL REPORT #### 10.1 General Project name: Tank Farm Soil Characterization at the Idaho Nuclear Technology and Engineering Center, Operable Unit (OU) 3-14 Well number: 28-1 (CPP-1876) Implementation plans: Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial Investigation/Feasibility Study Work Plan (DOE/ID-10676, June 2004) Tank Farm Soil and Groundwater Health and Safety Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (INEEL/EXT-2000-00529, July 2004) Tank Farm Soil and Groundwater Field Sampling Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (DOE/ID-10764, June 2004) Waste Management Plan for the Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial Investigation/Feasibility Study (INEEL/EXT-99-00361, June 2004) Logbooks: ER-144-2004, INEEL Environmental Restoration Department Field Team Leader's Daily Logbook, pp. 15 and 16 ER-146-2004, INEEL Environmental Restoration Department Site Attendance Logbook, p. 32 # 10.2 Drilling and Completion Observations Drilling company: MSE TECHNOLOGY APPLICATIONS, INC., Butte, Montana Drillers: John Gilbert (drilling supervisor), Travis Hendrickson (driller), Greg Thomas (driller), and Joseph Trudgeon (driller) Field Lead: Arden Bailey Drill rig type: GeoProbe DT-660 (Direct Push) Drill bit type: Direct push 2.125 casing with solid tip #### 10.2.1 Drilling Activity Hand augering of the probe location for Probe 28-1 (CPP-1876) was completed on August 17, 2004. A 4-in.-diameter stainless-steel bucket auger was used to excavate to a depth of 9 ft bls. Sample sets were collected from the hand-augered portion of the borehole. Direct push of Probe 28-1 (CPP-1876) with the GeoProbe rig was completed on August 18, 2004. The probe was composed of 50 ft of 2.125-in. outside diameter (1.5-in. inside diameter) casing with a 0.2-ft-length solid tip. The probe was pushed vertically downward to the top of basalt. The basalt surface was reached when the top of the probe was 0.5 ft above land surface for a total depth of 49.7 ft bls. The annular space between the hand-augered portion of the borehole and the gamma probe was filled with 3/8-in. bentonite crumbles on September 27, 2004. The initial gamma survey depth was 49.0 ft bls. #### 10.2.2 Problems Encountered and Lessons Learned No significant problems occurred in the installation of this probe. Additionally, hand augering to 9 ft bls was accomplished without incident. #### 10.2.3 Gamma Logging Gamma logging of the probehole was completed utilizing an AMP-100 and an AMP-50 downhole gamma logger. Data from the gamma logging are included in Appendixes A and D. The annular space between the hand-augered portion of the borehole and the gamma probe was filled with 3/8-in. bentonite crumbles on September 27, 2004. Gamma logging conducted after that date may not be representative of in situ conditions. The AMP-100 data contained in Appendix D were collected prior to the filling of the annular space. The AMP-50 data in Appendix A were collected after the filling of the annular space. #### 10.2.4 Sampling Samples were collected from the hand-augered portion of the borehole from 0-9 ft bls. ### 11. 28-2 (CPP-1877) END OF WELL REPORT #### 11.1 General Project name: Tank Farm Soil Characterization at the Idaho Nuclear Technology and Engineering Center, Operable Unit (OU) 3-14 Well number: 28-2 (CPP-1877) Implementation plans: Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial Investigation/Feasibility Study Work Plan (DOE/ID-10676, June 2004) Tank Farm Soil and Groundwater Health and Safety Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (INEEL/EXT-2000-00529, July 2004) Tank Farm Soil and Groundwater Field Sampling Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (DOE/ID-10764, June 2004) Waste Management Plan for the Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial Investigation/Feasibility Study (INEEL/EXT-99-00361, June 2004) Logbooks: ER-144-2004, INEEL Environmental Restoration Department Field Team Leader's Daily Logbook, pp. 58 and 61 through 62 ER-146-2004, INEEL Environmental Restoration Department Site Attendance Logbook, pp. 30 and 31 # 11.2 Drilling and Completion Observations Drilling company: MSE TECHNOLOGY APPLICATIONS, INC.,
Butte, Montana Drillers: John Gilbert (drilling supervisor), Travis Hendrickson (driller), Greg Thomas (driller), and Joseph Trudgeon (driller) Field Lead: Arden Bailey Drill rig type: GeoProbe DT-660 (Direct Push) Drill bit type: Direct push 2.125 casing with solid tip #### 11.2.1 Drilling Activity Hand augering of the probe location for Probe 28-2 (CPP-1877) was completed on September 14, 2004. A 4-in.-diameter stainless-steel bucket auger was used to excavate to a depth of 10 ft bls. Radiation activity levels were found to be less than 200 counts above background in the upper 9.5 ft of the hand-augered portion of the borehole. The radiation activity level abruptly increased from 200 counts per minute to 45 mR/hr at 9.5 ft bls. The borehole was hand augered to a depth of 10 ft bls. Direct push of Probe 28-2 (CPP-1877) with the GeoProbe rig was completed on September 18, 2004. The probe was composed of 55 ft of 2.125-in. outside diameter (1.5-in. inside diameter) casing with a 0.2-ft-length solid tip. The probe was pushed vertically downward to the top of basalt. The basalt surface was reached when the top of the probe was 1.0 ft above land surface for a total depth of 54.2 ft bls. The annular space between the hand-augered portion of the borehole and the gamma probe was filled with 3/8-in. bentonite crumbles on September 27, 2004. The initial gamma survey depth was 53.6 ft bls. #### 11.2.2 Problems Encountered and Lessons Learned No significant problems occurred in the installation of this probe. Additionally, hand augering to 10 ft bls was accomplished without incident. #### 11.2.3 Gamma Logging Gamma logging of the probehole was completed utilizing an AMP-100 (Appendix D) and an AMP-50 downhole gamma logger (Appendix A). #### 11.2.4 Sampling Samples were not collected at this probehole. ### 12. 28-SAMPLE (CPP-1878) END OF WELL REPORT #### 12.1 General Project name: Tank Farm Soil Characterization at the Idaho Nuclear Technology and Engineering Center, Operable Unit (OU) 3-14 Well number: 28-Sample (CPP-1878) Implementation plans: Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial Investigation/Feasibility Study Work Plan (DOE/ID-10676, June 2004) Tank Farm Soil and Groundwater Health and Safety Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (INEEL/EXT-2000-00529, July 2004) Tank Farm Soil and Groundwater Field Sampling Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (DOE/ID-10764, June 2004) Waste Management Plan for the Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial Investigation/Feasibility Study (INEEL/EXT-99-00361, June 2004) Logbooks: ER-144-2004, INEEL Environmental Restoration Department Field Team Leader's Daily Logbook, pp. 61 through 66 ER-146-2004, INEEL Environmental Restoration Department Site Attendance Logbook, pp. 32 through 34 ER-143-2004, Environmental Operations Sample Logbook, pp. 75 through 93 # 12.2 Drilling and Completion Observations Drilling company: MSE TECHNOLOGY APPLICATIONS, INC., Butte, Montana Drillers: John Gilbert (drilling supervisor), Travis Hendrickson (driller), Greg Thomas (driller), and Joseph Trudgeon (driller) Field Lead: Arden Bailey Samplers: Tyler Winder, Pat Marushia, Michael Charney Drill rig type: GeoProbe DT-660 (Direct Push) Drill bit type: Direct push 3.5 sample system #### 12.2.1 Drilling Activity Sampling of Sample Location 28-Sample (CPP-1878) was started on September 20, 2004, and completed on September 22, 2004. Sampling was accomplished through the use of a GeoProbe 3.5-in. dual-wall direct-push sampling system that was advanced from the bottom (10 ft bls) of the hand-augered hole excavated during the installation of probe CPP-1877. The sample casing was pushed adjacent to probe CPP-1877 (28-2). The sample casing was pushed to a depth of 54 ft bls. The sample casing was pulled back to a depth of 51 ft bls on September 27, 2004. The top section of casing was removed, leaving the remaining casing top located 1 ft bls. The remaining casing and sample hole were completely filled with bentonite crumbles. #### 12.2.2 Problems Encountered and Lessons Learned No significant problems occurred during the installation of this probe. #### 12.2.3 Gamma Logging The sample hole was not gamma logged. #### 12.2.4 Sampling Sample sets were collected at 4-ft intervals from the bottom of the hand-augered portion of the borehole at 10 ft bls and continued to basalt at 54 ft bls. The samples were submitted to BWXT Services Incorporated for laboratory analysis. The samples were analyzed for volatile (VOC Appendix IX TAL) and semivolatile (SVOC Appendix IX TAL) organic compounds, total metals (TAL), TCLP metals, TCLP VOCs, nitrate/nitrite – speciated, acid/base potential, hydrogen ion (pH), Am-241, C-14, Tc-99, gamma spec, Pu isotopes, U isotopes, Sr-90, tritium, and I-129. Archived sample intervals: (14-16), (20-22), (32-34), (34-36), (36-38), (40-42), (48-50). Analyzed sample intervals: (2-3), (6-7), (8-12), (12-16), (16-20), (20-24), (24-28), (28-32), (32-36), (36-40), (40-44), (44-48), (48-52), (52-56). ### 13. 31-1 (CPP-1874) END OF WELL REPORT #### 13.1 General Project name: Tank Farm Soil Characterization at the Idaho Nuclear Technology and Engineering Center, Operable Unit (OU) 3-14 Well number: 31-1 (CPP-1874) Implementation plans: Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial *Investigation/Feasibility Study Work Plan* (DOE/ID-10676, June 2004) Tank Farm Soil and Groundwater Health and Safety Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (INEEL/EXT-2000-00529, July 2004) Tank Farm Soil and Groundwater Field Sampling Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (DOE/ID-10764, June 2004) Waste Management Plan for the Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial Investigation/Feasibility Study (INEEL/EXT-99-00361, June 2004) Logbooks: ER-144-2004, INEEL Environmental Restoration Department Field Team Leader's Daily Logbook, pp. 12 through 14 ER-146-2004, INEEL Environmental Restoration Department Site Attendance Logbook, p. 8 # 13.2 Drilling and Completion Observations Drilling company: MSE TECHNOLOGY APPLICATIONS, INC., Butte, Montana Drillers: John Gilbert (drilling supervisor), Travis Hendrickson (driller), Greg Thomas (driller), and Joseph Trudgeon (driller) Field Lead: Arden Bailey Drill rig type: GeoProbe DT-660 (Direct Push) Drill bit type: Direct push 2.125 casing with solid tip #### 13.2.1 Drilling Activity Direct push of Probe 31-1 (CPP-1874) was completed on August 4, 2004. The probe was composed of 40 ft of 2.125-in. outside diameter (1.5-in. inside diameter) casing with a 0.2-ft-length solid tip. The probe was pushed vertically downward to the top of basalt. The basalt surface was reached when the top of the probe was 0.6 ft above land surface for a total depth of 39.6 ft bls. The initial gamma survey depth was 39.2 ft bls. The final completion extends to 39.6 ft bls. No significant problems occurred in the installation of this probe. ## 13.2.3 Gamma Logging Gamma logging of the probehole was completed using an AMP-100 and an AMP-50 downhole gamma logger. Data from the gamma logging are included in Appendix A. ### 13.2.4 Sampling Samples were not collected at this probehole. ### 14. 31-SAMPLE (CPP-1875) END OF WELL REPORT #### 14.1 General Project name: Tank Farm Soil Characterization at the Idaho Nuclear Technology and Engineering Center, Operable Unit (OU) 3-14 Well number: 31-Sample (CPP-1875) Implementation plans: Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial *Investigation/Feasibility Study Work Plan* (DOE/ID-10676, June 2004) Tank Farm Soil and Groundwater Health and Safety Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (INEEL/EXT-2000-00529, July 2004) Tank Farm Soil and Groundwater Field Sampling Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (DOE/ID-10764, June 2004) Waste Management Plan for the Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial Investigation/Feasibility Study (INEEL/EXT-99-00361, June 2004) Logbooks: ER-144-2004, INEEL Environmental Restoration Department Field Team Leader's Daily Logbook, pp. 37 to 43 ER-146-2004, INEEL Environmental Restoration Department Site Attendance Logbook, pp. 19 through 21 ER-143-2004, Environmental Operations Sample Logbook, pp. 33 through 50 # 14.2 Drilling and Completion Observations Drilling company: MSE TECHNOLOGY APPLICATIONS, INC., Butte, Montana Drillers: John Gilbert (drilling supervisor), Travis Hendrickson (driller), Greg Thomas (driller), and Joseph Trudgeon (driller) Field Lead: Arden Bailey Samplers: Tyler Winder, Pat Marushia, Michael Charney Drill rig type: GeoProbe DT-660 (Direct Push) Drill bit type: Direct push 3.5 sample system #### 14.2.1 Drilling Activity Sampling of Sample Location 31-Sample (CPP-1875) was started on August 24, 2004, and completed on August 26, 2004. Sampling was accomplished through the use of a GeoProbe 3.5-in. dual-wall direct-push sampling system. The sample casing was pushed adjacent to probe CPP-1874 (31-1). The sample casing was pushed to a depth of 39.5 ft below land surface. The sample casing was pulled back to a depth of 36 ft bls on September 27, 2004. The top section of casing was removed leaving the remaining casing top located 1 ft bls. The remaining casing and sample hole were completely filled with bentonite crumbles. #### 14.2.2 Problems Encountered and Lessons Learned No significant problems occurred in the installation of this probe. #### 14.2.3 Gamma Logging The sample hole was not gamma logged. #### 14.2.4 Sampling Sample sets were collected at 4-ft intervals and submitted to BWXT Services Incorporated for laboratory analysis. The samples were analyzed for volatile (VOC Appendix IX TAL) and semivolatile (SVOC Appendix IX TAL) organic compounds, total metals (TAL), TCLP metals, TCLP VOCs, nitrate/nitrite – speciated,
acid/base potential, hydrogen ion (pH), Am-241, C-14, Tc-99, gamma spec, Pu isotopes, U isotopes, Sr-90, tritium, and I-129. The sample interval from 16 to 18 ft could not be sampled initially because the field screening for gamma radiation exceeded the Radiological Work Permit limits. Samples were later analyzed by the analytical laboratory for a limited number of analytes. Archived sample intervals: (4-6), (12-14), (20-22), (24-26). Analyzed sample intervals: (0-4), (6-8), (10-12), (14-16), (18-20), (22-24), (26-28), (30-32), (32-36), (36-40). ## 15. 79-2 (CPP-1886) END OF WELL REPORT #### 15.1 General Project name: Tank Farm Soil Characterization at the Idaho Nuclear Technology and Engineering Center, Operable Unit (OU) 3-14 Well number: 79-2 (CPP-1886) Implementation plans: Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial Investigation/Feasibility Study Work Plan (DOE/ID-10676, June 2004) Tank Farm Soil and Groundwater Health and Safety Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (INEEL/EXT-2000-00529, July 2004) Tank Farm Soil and Groundwater Field Sampling Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (DOE/ID-10764, June 2004) Waste Management Plan for the Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial Investigation/Feasibility Study (INEEL/EXT-99-00361, June 2004) Logbooks: ER-144-2004, INEEL Environmental Restoration Department Field Team Leader's Daily Logbook, pp. 48 and 49 ER-146-2004, INEEL Environmental Restoration Department Site Attendance Logbook, p. 24 # 15.2 Drilling and Completion Observations Drilling company: MSE TECHNOLOGY APPLICATIONS, INC., Butte, Montana Drillers: John Gilbert (drilling supervisor), Travis Hendrickson (driller), Greg Thomas (driller), and Joseph Trudgeon (driller) Field Lead: Arden Bailey Drill rig type: GeoProbe DT-660 (Direct Push) Drill bit type: Direct push 2.125 casing with solid tip #### 15.2.1 Drilling Activity Direct push of Probe 79-2 (CPP-1886) was completed on September 1, 2004. The probe was composed of 60 ft of 2.125-in. outside diameter (1.5-in. inside diameter) casing with a 0.2-ft-length solid tip. The probe was pushed vertically downward to the top of basalt. The basalt surface was reached when the top of the probe was 2.3 ft above land surface for a total depth of 57.9 ft bls. The initial gamma survey depth was 55.8 ft bls. The final completion extends to 57.9 ft bls. No significant problems occurred during the installation of this probe. ## 15.2.3 Gamma Logging Gamma logging of the probehole was completed utilizing an AMP-100 and an AMP-50 downhole gamma logger. Data from the gamma logging are included in Appendixes A and C. ### 15.2.4 Sampling Samples were not collected from this probehole. ## 16. 79-4 (CPP-1885) END OF WELL REPORT #### 16.1 General Project name: Tank Farm Soil Characterization at the Idaho Nuclear Technology and Engineering Center, Operable Unit (OU) 3-14 Well number: 79-4 (CPP-1885) Implementation plans: Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial Investigation/Feasibility Study Work Plan (DOE/ID-10676, June 2004) Tank Farm Soil and Groundwater Health and Safety Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (INEEL/EXT-2000-00529, July 2004) Tank Farm Soil and Groundwater Field Sampling Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (DOE/ID-10764, June 2004) Waste Management Plan for the Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial Investigation/Feasibility Study (INEEL/EXT-99-00361, June 2004) Logbooks: ER-144-2004, INEEL Environmental Restoration Department Field Team Leader's Daily Logbook, p. 45 ER-146-2004, INEEL Environmental Restoration Department Site Attendance Logbook, p. 22 # 16.2 Drilling and Completion Observations Drilling company: MSE TECHNOLOGY APPLICATIONS, INC., Butte, Montana Drillers: John Gilbert (drilling supervisor), Travis Hendrickson (driller), Greg Thomas (driller), and Joseph Trudgeon (driller) Field Lead: Arden Bailey Drill rig type: GeoProbe DT-660 (Direct Push) Drill bit type: Direct push 2.125 casing with solid tip #### 16.2.1 Drilling Activity Direct push of Probe 79-4 (CPP-1885) was completed on August 30, 2004. The probe was composed of 50 ft of 2.125-in. outside diameter (1.5-in. inside diameter) casing with a 0.2-ft-length solid tip. The probe was pushed vertically downward to the top of basalt. The basalt surface was reached when the top of the probe was 1.0 ft above land surface for a total depth of 49.2 ft bls. The initial gamma survey depth was 48.6 ft bls. The final completion extends to 49.2 ft bls. No significant problems occurred during the installation of this probe. ## 16.2.3 Gamma Logging Gamma logging of the probehole was completed utilizing an AMP-100 and an AMP-50 downhole gamma logger. Data from the gamma logging are included in Appendixes A and C. ### 16.2.4 Sampling Samples were not collected from this probehole. ### 17. 79-5 (CPP-1884) END OF WELL REPORT #### 17.1 General Project name: Tank Farm Soil Characterization at the Idaho Nuclear Technology and Engineering Center, Operable Unit (OU) 3-14 Well number: 79-5 (CPP-1884) Implementation plans: Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial Investigation/Feasibility Study Work Plan (DOE/ID-10676, June 2004) Tank Farm Soil and Groundwater Health and Safety Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (INEEL/EXT-2000-00529, July 2004) Tank Farm Soil and Groundwater Field Sampling Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (DOE/ID-10764, June 2004) Waste Management Plan for the Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial Investigation/Feasibility Study (INEEL/EXT-99-00361, June 2004) Logbooks: ER-144-2004, INEEL Environmental Restoration Department Field Team Leader's Daily Logbook, pp. 46 and 47 ER-146-2004, INEEL Environmental Restoration Department Site Attendance Logbook, p. 23 # 17.2 Drilling and Completion Observations Drilling company: MSE TECHNOLOGY APPLICATIONS, INC., Butte, Montana Drillers: John Gilbert (drilling supervisor), Travis Hendrickson (driller), Greg Thomas (driller), and Joseph Trudgeon (driller) Field Lead: Arden Bailey Drill rig type: GeoProbe DT-660 (Direct Push) Drill bit type: Direct push 2.125 casing with solid tip #### 17.2.1 Drilling Activity Hand augering of the probe location for Probe 79-5 (CPP-1884) was completed on August 31, 2004. A 4-in.-diameter stainless-steel bucket auger was used to excavate to a depth of 3 ft bls in order to clear nearby utility lines. Direct push of Probe 79-5 (CPP-1884) was also completed on August 31, 2004. The probe was composed of 45 ft of 2.125-in. outside diameter (1.5-in. inside diameter) casing with a 0.2-ft-length solid tip. The probe was pushed vertically downward to the top of basalt. The basalt surface was reached when the top of the probe was 0.8 ft above land surface for a total depth of 44.3 ft bls. The initial gamma survey depth was 44.2 ft bls. The final completion extends to 44.3 ft bls. No significant problems occurred during the installation of this probe. ## 17.2.3 Gamma Logging Gamma logging of the probehole was completed utilizing an AMP-100 and an AMP-50 downhole gamma logger. Data from the gamma logging are included in Appendixes A and C. ### 17.2.4 Sampling Samples were not collected from this probehole. ### 18. 79-6 (CPP-1887) END OF WELL REPORT #### 18.1 General Project name: Tank Farm Soil Characterization at the Idaho Nuclear Technology and Engineering Center, Operable Unit (OU) 3-14 Well number: 79-6 (CPP-1887) Implementation plans: Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial Investigation/Feasibility Study Work Plan (DOE/ID-10676, June 2004) Tank Farm Soil and Groundwater Health and Safety Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (INEEL/EXT-2000-00529, July 2004) Tank Farm Soil and Groundwater Field Sampling Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (DOE/ID-10764, June 2004) Waste Management Plan for the Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial Investigation/Feasibility Study (INEEL/EXT-99-00361, June 2004) Logbooks: ER-144-2004, INEEL Environmental Restoration Department Field Team Leader's Daily Logbook, pp. 44 and 45 ER-146-2004, INEEL Environmental Restoration Department Site Attendance Logbook, p. 22 # 18.2 Drilling and Completion Observations Drilling company: MSE TECHNOLOGY APPLICATIONS, INC., Butte, Montana Drillers: John Gilbert (drilling supervisor), Travis Hendrickson (driller), Greg Thomas (driller), and Joseph Trudgeon (driller) Field Lead: Arden Bailey Drill rig type: GeoProbe DT-660 (Direct Push) Drill bit type: Direct push 2.125 casing with solid tip #### 18.2.1 Drilling Activity Direct push of Probe 79-6 (CPP-1887) was completed on August 30, 2004. The probe was composed of 65 ft of 2.125-in. outside diameter (1.5-in. inside diameter) casing with a 0.2-ft-length solid tip. The probe was pushed vertically downward to the top of basalt. The basalt surface was reached when the top of the probe was 1.2 ft above land surface for a total depth of 64.0 ft bls. The initial gamma survey depth was 63.1 ft bls. The final completion extends to 64.0 ft bls. No significant problems occurred during the installation of this probe. ## 18.2.3 Gamma Logging Gamma logging of the probehole was completed utilizing an AMP-100 and an AMP-50 downhole gamma logger. Data from the gamma logging are included in Appendixes A and C. ### 18.2.4 Sampling Samples were not collected at this probehole. ## 19. 79-8 (CPP-1888) END OF WELL REPORT #### 19.1 General Project name: Tank Farm Soil Characterization at the Idaho Nuclear Technology and Engineering Center, Operable Unit (OU) 3-14 Well number: 79-8 (CPP-1888) Implementation plans: Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial Investigation/Feasibility
Study Work Plan (DOE/ID-10676, June 2004) Tank Farm Soil and Groundwater Health and Safety Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (INEEL/EXT-2000-00529, July 2004) Tank Farm Soil and Groundwater Field Sampling Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (DOE/ID-10764, June 2004) Waste Management Plan for the Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial Investigation/Feasibility Study (INEEL/EXT-99-00361, June 2004) Logbooks: ER-144-2004, INEEL Environmental Restoration Department Field Team Leader's Daily Logbook, pp. 44 and 45 ER-146-2004, INEEL Environmental Restoration Department Site Attendance Logbook, p. 22 # 19.2 Drilling and Completion Observations Drilling company: MSE TECHNOLOGY APPLICATIONS, INC., Butte, Montana Drillers: John Gilbert (drilling supervisor), Travis Hendrickson (driller), Greg Thomas (driller), and Joseph Trudgeon (driller) Field Lead: Arden Bailey Drill rig type: GeoProbe DT-660 (Direct Push) Drill bit type: Direct push 2.125 casing with solid tip #### 19.2.1 Drilling Activity Direct push of Probe 79-8 (CPP-1888) was completed on August 30, 2004. The probe was composed of 45 ft of 2.125-in. outside diameter (1.5-in. inside diameter) casing with a 0.2-ft-length solid tip. The probe was pushed vertically downward to the top of basalt. The basalt surface was reached when the top of the probe was 2.1 ft above land surface for a total depth of 43.1 ft bls. The initial gamma survey depth was 43 ft bls. The final completion extends to 43.1 ft bls. No significant problems occurred during the installation of this probe. ## 19.2.3 Gamma Logging Gamma logging of the probehole was completed utilizing an AMP-100 and an AMP-50 downhole gamma logger. Data from the gamma logging are included in Appendixes A and C. ### 19.2.4 Sampling Samples were not collected from this probehole. ### 20. 79-10 (CPP-1883) END OF WELL REPORT #### 20.1 General Project name: Tank Farm Soil Characterization at the Idaho Nuclear Technology and Engineering Center, Operable Unit (OU) 3-14 Well number: 79-10 (CPP-1883) Implementation plans: Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial Investigation/Feasibility Study Work Plan (DOE/ID-10676, June 2004) Tank Farm Soil and Groundwater Health and Safety Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (INEEL/EXT-2000-00529, July 2004) Tank Farm Soil and Groundwater Field Sampling Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (DOE/ID-10764, June 2004) Waste Management Plan for the Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial Investigation/Feasibility Study (INEEL/EXT-99-00361, June 2004) Logbooks: ER-144-2004, INEEL Environmental Restoration Department Field Team Leader's Daily Logbook, pp. 69 and 70 ER-146-2004, INEEL Environmental Restoration Department Site Attendance Logbook, p. 36 # 20.2 Drilling and Completion Observations Drilling company: MSE TECHNOLOGY APPLICATIONS, INC., Butte, Montana Drillers: John Gilbert (drilling supervisor), Travis Hendrickson (driller), Greg Thomas (driller), and Joseph Trudgeon (driller) Field Lead: Arden Bailey Drill rig type: GeoProbe DT-660 (Direct Push) Drill bit type: Direct push 2.125 casing with solid tip #### 20.2.1 Drilling Activity Direct push of Probe 79-10 (CPP-1883) was completed on September 27, 2004. The probe was composed of 50 ft of 2.125-in. outside diameter (1.5-in. inside diameter) casing with a 0.2-ft-length solid tip. The probe was pushed vertically downward to the top of basalt. The basalt surface was reached when the top of the probe was 0.9 ft above land surface for a total depth of 49.3 ft bls. The initial gamma survey depth was 49.1 ft bls. The final completion extends to 49.3 ft bls. No significant problems occurred during the installation of this probe. ## 20.2.3 Gamma Logging Gamma logging of the probehole was completed utilizing an AMP-100 and an AMP-50 downhole gamma logger. Data from the gamma logging are included in Appendixes A and C. ## 20.2.4 Sampling Samples were not collected from this probehole. ### 21. 79-SAMPLE-A (CPP-1881) END OF WELL REPORT #### 21.1 General Project name: Tank Farm Soil Characterization at the Idaho Nuclear Technology and Engineering Center, Operable Unit (OU) 3-14 Well number: 79-Sample-A (CPP-1881) Implementation plans: Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial Investigation/Feasibility Study Work Plan (DOE/ID-10676, June 2004) Tank Farm Soil and Groundwater Health and Safety Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (INEEL/EXT-2000-00529, July 2004) Tank Farm Soil and Groundwater Field Sampling Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (DOE/ID-10764, June 2004) Waste Management Plan for the Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial Investigation/Feasibility Study (INEEL/EXT-99-00361, June 2004) Logbooks: ER-144-2004, INEEL Environmental Restoration Department Field Team Leader's Daily Logbook, pp. 51 through 56 ER-146-2004, INEEL Environmental Restoration Department Site Attendance Logbook, pp. 26 through 29 ER-143-2004, Environmental Operations Sample Logbook, pp. 50 through 69 # 21.2 Drilling and Completion Observations Drilling company: MSE TECHNOLOGY APPLICATIONS, INC., Butte, Montana Drillers: John Gilbert (drilling supervisor), Travis Hendrickson (driller), Greg Thomas (driller), and Joseph Trudgeon (driller) Field Lead: Arden Bailey Samplers: Tyler Winder, Pat Marushia, Michael Charney Drill rig type: GeoProbe DT-660 (Direct Push) Drill bit type: Direct push 3.5 sample system #### 21.2.1 Drilling Activity Sampling of Sample Location 79-Sample-A (CPP-1881) was started on September 7, 2004, and completed on September 13, 2004. Sampling was accomplished through the use of a GeoProbe 3.5-in. dual-wall direct-push sampling system that was advanced adjacent to probe 79-2 (CPP-1886). The sample casing was pushed to a depth of 47 ft bls. The GeoProbe rig was unable to advance the casing and sample system below that depth. The sample casing was pulled back to a depth of 46 ft bls on September 27, 2004. The top section of casing was removed, leaving the remaining casing top located 1 ft bls. The remaining casing and sample hole were completely filled with bentonite crumbles. #### 21.2.2 Problems Encountered and Lessons Learned The GeoProbe™ rig was unable to advance the 3.5-in. casing beyond 47 ft bls. #### 21.2.3 Gamma Logging The sample hole was not gamma logged. #### 21.2.4 Sampling Sample sets were collected at 4-ft intervals from the land surface to the point of refusal at 47 ft bls. The samples were submitted to BWXT Services Incorporated for laboratory analysis. The samples were analyzed for volatile (VOC Appendix IX TAL) and semivolatile (SVOC Appendix IX TAL) organic compounds, total metals (TAL), TCLP metals, TCLP VOCs, nitrate/nitrite – speciated, acid/base potential, hydrogen ion (pH), Am-241, C-14, Tc-99, gamma spec, Pu isotopes, U isotopes, Sr-90, tritium, and I-129. Archived sample intervals: (0-2), (4-6), (8-10), (12-14), (18-20), (22-24), (26-28), (28-30), (32-34), (36-38), (38-40), (40-42). Analyzed sample intervals: (2-4), (6-8), (10-12), (14-16), (16-18), (20-22), (24-26), (30-32), (34-36), (36-38), (42-44), (44-46). ### 22. 79-SAMPLE-B (CPP-1882) END OF WELL REPORT #### 22.1 General Project name: Tank Farm Soil Characterization at the Idaho Nuclear Technology and Engineering Center, Operable Unit (OU) 3-14 Well number: 79-Sample-B (CPP-1882) Implementation plans: Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial *Investigation/Feasibility Study Work Plan* (DOE/ID-10676, June 2004) Tank Farm Soil and Groundwater Health and Safety Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (INEEL/EXT-2000-00529, July 2004) Tank Farm Soil and Groundwater Field Sampling Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study (DOE/ID-10764, June 2004) Waste Management Plan for the Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial Investigation/Feasibility Study (INEEL/EXT-99-00361, June 2004) Logbooks: ER-144-2004, INEEL Environmental Restoration Department Field Team Leader's Daily Logbook, pp. 59 through 60 ER-146-2004, INEEL Environmental Restoration Department Site Attendance Logbook, p. 30 ER-143-2004, Environmental Operations Sample Logbook, pp. 69 through 75 # 22.2 Drilling and Completion Observations Drilling company: MSE TECHNOLOGY APPLICATIONS, INC., Butte, Montana Drillers: John Gilbert (drilling supervisor), Travis Hendrickson (driller), Greg Thomas (driller), and Joseph Trudgeon (driller) Field Lead: Arden Bailey Samplers: Tyler Winder, Pat Marushia, Michael Charney Drill rig type: GeoProbe DT-660 (Direct Push) Drill bit type: Direct push 2.125 sample system #### 22.2.1 Drilling Activity Sampling of Sample Location 79-Sample-B (CPP-1882) was started on September 15, 2004, and completed on September 15, 2004. The 2.125-in. sample casing was advanced with a solid tip to a depth of 48 ft bls. The solid tip was removed and replaced with the 2.125-in. sample system. Sampling began at 48 ft bls and continued to refusal at 58 ft bls. The sample casing was pulled back to a depth of 56 ft bls on September 27, 2004. The top section of casing was removed, leaving the remaining casing top located 1 ft bls. The remaining casing and sample hole were completely filled with bentonite crumbles. #### 22.2.2 Problems Encountered and Lessons Learned The 2.125-in. sample system typically had lower recovery ratios than the 3.5-in. system. It was common to achieve an 80% recovery with the 3.5-in. system, with the 2.125-in. system typically recovering approximately 30% of the sampled zone. #### 22.2.3 Gamma Logging The sample hole was not gamma logged. #### 22.2.4 Sampling Sample sets were collected at 4-ft intervals from 48 ft bls to 58 ft bls and submitted to BWXT Services
Incorporated for laboratory analysis. The samples were analyzed for volatile (VOC Appendix IX TAL) and semivolatile (SVOC Appendix IX TAL) organic compounds, total metals (TAL), TCLP metals, TCLP VOCs, nitrate/nitrite – speciated, acid/base potential, hydrogen ion (pH), Am-241, C-14, Tc-99, gamma spec, Pu isotopes, U isotopes, Sr-90, tritium, and I-129. Analyzed sample intervals: (48-52), (52-56), (56-60). # 23. CPP-1879 END OF WELL REPORT ## 23.1 General Borehole number CPP-1879 was set aside as a step-out probe location in Site CPP-79. It was determined that this location was not required after probing and gamma logging of adjacent wells. Therefore, this probe location and borehole number were not used. # 24. CPP-1880 END OF WELL REPORT ## 24.1 General Borehole number CPP-1880 was set aside as a step-out probe location in Site CPP-79. It was determined that this location was not required after probing and gamma logging of adjacent wells. Therefore, this probe location and borehole number were not used. #### 25. REFERENCES - DOE-ID, 1999, Final Record of Decision Idaho Nuclear Technology and Engineering Center, Operable Unit 3-13, DOE/ID-10660, Rev. 0, U.S. Department of Energy Idaho Operations Office; U.S. Environmental Protection Agency, Region 10; and Idaho Department of Health and Welfare, Division of Environmental Quality; October 1999. - DOE-ID, 2004a, Operable Unit 3-14 Tank Farm Soil and Groundwater Remedial Investigation/Feasibility Study Work Plan, DOE/ID-10676, Rev. 1, U.S. Department of Energy Idaho Operations Office, June 2004. - DOE-ID, 2004b, *Tank Farm Soil and Groundwater Field Sampling Plan for the Operable Unit 3-14 Remedial Investigation/Feasibility Study*, DOE/ID-10764, Rev. 1, U.S. Department of Energy Idaho Operations Office, June 2004. # Appendix A Final Downhole Gamma Logs #### Appendix A Final Downhole Gamma Logs Table A-1. Final downhole gamma logs using Instrument AMP-50 (except where noted). Measurements are in mR/hr. | Ground
Elevation (ft): | 4912.42 | 4912.63 | 4912.46 | 4913.29 | 4915.80 | 4915.95 | 4915.86 | 4919.20 | 4924.90 | 4917.44 | |---------------------------|-----------------------|-----------------------|-------------------|-------------------|-----------------------------|------------------|------------------|----------------|----------------|----------------| | Stickup (ft): | 0.4 | 0.4 | 3.6 | 2.8 | 1.0 | 1.4 | 0.8 | 0.7 | 1.4 | 0.8 | | Casing Top (ft): | 4912.82 | 4913.03 | 4916.06 | 4916.10 | 4916.80 | 4917.35 | 4916.66 | 4919.90 | 4926.30 | 4918.24 | | Probe: | 15-1 ^a (1) | 15-2 ^a (1) | 15-3 ^a | 27-1 ^a | 28-1 | 28-2 | 31-1 | 79-2 | 79-4 | 79-5 | | Depth Below | | | | | | | | | | | | Casing (ft)
0 | 0 | 0 | 0 | 0 | 0.013* | 0.012* | 0.016 | 0.017 | 0.012 | 0.029 | | 0.5 | U | U | U | U | 0.013* | 0.012* | 0.010 | 0.017 | 0.012 | 0.029 | | 1.0 | 0 | 0 | 0 | 0 | 0.013* | 0.014* | 0.023 | 0.031 | 0.019 | 0.032 | | 1.5 | 0 | 0 | 0 | 0 | 0.014*
0.017* | 0.013*
0.016* | 0.028 | 0.073
0.081 | 0.021 | 0.037 | | 2.0
2.5 | 0 | 0 | 0 | U | 0.017 | 0.016 | 0.056
0.177 | 0.081 | 0.023
0.028 | 0.043
0.041 | | 3.0 | 0 | 0 | 0 | 0 | 0.020* | 0.020* | 0.191 | 0.057 | 0.037 | 0.041 | | 3.5 | 0 | 0 | 0 | 0 | 0.028* | 0.023* | 0.184 | 0.053 | 0.042 | 0.043 | | 4.0
4.5 | 0 | 0 | 0 | 0 | 0.034*
0.235* | 0.022*
0.023* | 0.177
0.171 | 0.051
0.049 | 0.079
0.216 | 0.042
0.043 | | 5.0 | 0 | 0 | 0 | 0 | 0.588* | 0.031* | 0.354 | 0.053 | 0.305 | 0.041 | | 5.5 | | | | | 0.680* | 0.031* | 0.367 | 0.055 | 0.284 | 0.044 | | 6.0
6.5 | 0 | 0 | 0 | 0 | 0.811*
0.538* | 0.036*
0.036* | 0.327
0.317 | 0.053
0.053 | 0.274
0.273 | 0.046
0.047 | | 7.0 | 0 | 0 | 0 | 0 | 0.484* | 0.041* | 0.271 | 0.051 | 0.400 | 0.062 | | 7.5 | | | | | 0.323* | 0.047* | 0.246 | 0.049 | 0.286 | 0.064 | | 8.0 | 0 | 0 | 0 | 0 | 0.242*
0.234* | 0.050*
0.057* | 0.279
0.393 | 0.051
0.056 | 0.192
0.166 | 0.071 | | 8.5
9.0 | 0 | 0 | 0 | 0 | 0.23 4
0.178* | 0.057 | 0.393 | 0.056 | 0.166 | 0.076
0.077 | | 9.5 | | | | | 0.161* | 0.193* | 0.387 | 0.059 | 0.155 | 0.077 | | 10.0 | 0 | 0 | 0 | 0 | 0.150* | 1* | 2.14 | 0.062 | 0.150 | 0.084 | | 10.5
11.0 | 0 | 0 | 0 | 0 | 0.214
2.96 | 2.38
7.27 | 0.506
0.5 | 0.058
0.058 | 0.211
0.159 | 0.112
0.113 | | 11.5 | O | · · | Ū | J | 2.43 | 13.7 | 1 | 0.061 | 0.138 | 0.109 | | 12.0 | 0 | 0 | 0 | 0 | 0.596 | 3.53 | 3.54 | 0.064 | 0.116 | 0.106 | | 12.5
13.0 | 0 | 0.001 | 0.001 | 0 | 0.315
0.247 | 1.45
0.963 | 7.29
8.9 | 0.073
0.089 | 0.102
0.092 | 0.102
0.095 | | 13.5 | U | 0.001 | 0.001 | U | 0.247 | 0.963 | 12.6 | 0.085 | 0.092 | 0.093 | | 14.0 | 0.003 | 0.002 | 0 | 0 | 0.168 | 0.396 | 58.4 | 0.080 | 0.077 | 0.091 | | 14.5 | 0.040 | 0.004 | 0 | 0 | 0.150 | 0.294 | 881 | 0.199 | 0.072 | 0.716 | | 15.0
15.5 | 0.016 | 0.001 | 0 | 0 | 0.139
0.131 | 0.217
0.179 | >4,000
1570 | 0.297
0.497 | 0.058
0.075 | 0.694
0.617 | | 16.0 | 0.002 | 0.001 | 0 | 0 | 0.118 | 0.155 | 2090 | 3.41 | 0.084 | 0.510 | | 16.5 | | | | | 0.102 | 0.135 | >4,000 | 25.5 | 0.095 | 0.457 | | 17.0
17.5 | 0 | 0 | 0 | 0 | 0.088
0.076 | 0.122
0.114 | >4,000
>4,000 | 14.5
2.95 | 0.110
0.134 | 0.440
0.615 | | 18.0 | 0 | 0 | 0 | 0 | 0.072 | 0.099 | >4,000 | 2.2 | 0.129 | 0.655 | | 18.5 | | | | | 0.060 | 0.095 | >4,000 | 1.15 | 0.117 | 0.168 | | 19.0
19.5 | 0 | 0 | 0 | 0 | 0.048
0.043 | 0.107
0.612 | >4,000
768 | 0.734
0.278 | 0.109
0.099 | 0.141
0.126 | | 20.0 | 0 | 0 | 0 | 0 | 0.043 | 0.354 | 87.5 | 0.278 | 0.033 | 0.120 | | 20.5 | | | | | 0.034 | 0.219 | 123 | 0.141 | 0.089 | 0.096 | | 21.0 | 0 | 0 | 0 | 0 | 0.029 | 0.142 | 209 | 0.122 | 0.104 | 0.083 | | 21.5
22.0 | 0 | 0 | 0 | 0 | 0.025
0.023 | 0.133
0.120 | 700
256 | 0.114
0.119 | 0.135
0.174 | 0.077
0.072 | | 22.5 | | - | - | - | 0.023 | 0.101 | 160 | 0.190 | 0.273 | 0.065 | | 23.0 | 0 | 0 | 0 | 0 | 0.025 | 0.090 | 161 | 0.291 | 0.284 | 0.061 | | 23.5
24.0 | 0 | 0 | 0 | 0 | 0.025
0.024 | 0.087
0.073 | 35.7
13.6 | 0.357
0.306 | 0.309
0.382 | 0.054
0.050 | | 24.5 | Ü | · · | · · | Ü | 0.022 | 0.070 | 6.76 | 0.266 | 0.372 | 0.046 | | 25.0 | 0 | 0 | 0 | 0 | 0.026 | 0.067 | 4.58 | 0.257 | 0.652 | 0.038 | | 25.5
26.0 | 0 | 0 | 0 | 0 | 0.030
0.035 | 0.065
0.063 | 4.28
4.02 | 0.210
0.173 | 4.66
7.12 | 0.034
0.033 | | 26.5 | U | U | U | U | 0.058 | 0.003 | 4.16 | 0.173 | 17.9 | 0.033 | | 27.0 | 0 | 0 | 0 | 0 | 0.120 | 0.083 | 4.17 | 0.156 | 36.6 | 0.029 | | 27.5 | 0 | 0 | 0 | 0 | 0.555 | 0.145 | 4.16 | 0.136 | 94.1 | 0.027 | | 28.0
28.5 | 0 | 0 | 0 | 0 | 3.27
25.4 | 0.869
5.1 | 5.31
4.07 | 0.115
0.104 | 251
371 | 0.025
0.025 | | 29.0 | 0 | 0 | 0 | 0 | 281 | 51.8 | 3.67 | 0.094 | 120 | 0.028 | | 29.5 | | | _ | _ | 1360 | 533 | 3.75 | 0.088 | 74.8 | 0.041 | | 30.0
30.5 | | | 0 | 0 | 2720
2730 | 1850
2330 | 3.89
3.53 | 0.085
0.085 | 29.8
22 | 0.474
6.75 | | 31.0 | | | 0 | 0 | 208 | 1730 | 3.53 | 0.120 | 28.3 | 27 | | 31.5 | | | | | 27.1 | 632 | 3.65 | 0.714 | 9.43 | 208 | | 32.0
32.5 | | | 0 | 0 | 8.28 | 36.5
5.7 | 3.52 | 3.17 | 8.74 | 320 | | 32.5
33.0 | | | 0 | 0 | 9.12
9.52 | 5.7
2.57 | 3.38
3.38 | 22.3
153 | 3.5
3.19 | 144
307 | | 33.5 | | | Č | ŭ | 7.05 | 3.07 | 3.26 | 1220 | 2.37 | 102 | | 34.0 | | | 0 | 0 | 6.42 | 2.87 | 3.12 | 3440 | 1.78 | 21.9 | | 34.5 | | | | | 5.07 | 1.96 | 2.89 | >4000 | 1.95 | 4.4 | | Table A-1. (contin | ued). | | | | | | | | | | |---------------------|-----------------------|-----------------------|-------------------|-------------------|----------------|----------------|--------------|----------------|-----------------|----------------| | Ground | | | | | | | | | | | | Elevation (ft): | 4912.42 | 4912.63 | 4912.46 | 4913.29 | 4915.80 | 4915.95 | 4915.86 | 4919.20 | 4924.90 | 4917.44 | | Stickup (ft): | 0.4 | 0.4 | 3.6 | 2.8 | 1.0 | 1.4 | 0.8 | 0.7 | 1.4 | 0.8 | | Casing Top (ft): | 4912.82 | 4913.03 | 4916.06 | 4916.10 | 4916.80 | 4917.35 | 4916.66 | 4919.90 | 4926.30 | 4918.24 | | Probe: | 15-1 ^a (1) | 15-2 ^a (1) | 15-3 ^a | 27-1 ^a | 28-1 | 28-2 | 31-1 | 79-2 | 79-4 | 79-5 | | Depth Below | | | | | | | | | | | | Casing (ft)
35.0 | | | 0 | 0 | 4.02 | 1.00 | 2.0 | 1700 | 2.02 | 2.04 | | 35.5 | | | 0 | 0 | 4.02
2.84 | 1.09
0.789 | 2.8
2.53 | 1790
70.4 | 2.02
3.6 | 3.94
1.38 | | 36.0 | | | 0 | 0 | 2.34 | 0.332 | 2.36 | 14.6 | 2.48 | 1.31 | | 36.5 | | | | | 1.81 | 0.231 | 2.21 | 1.99 | 2.48 | 1.14 | | 37.0 | | | 0 | 0 | 1.04 | 0.182 | 2.28 | 2.11 | 2.13 | 0.959 | | 37.5 | | | 0 | 0 | 0.425
0.225 | 0.160
0.134 | 2.44 | 2.19
2.11 | 1.73 | 0.282
0.247 | | 38.0
38.5 | | | 0 | 0 | 0.225 | 0.134 | 2.54
2.37 | 2.11 | 1.55
14.7 | 0.247
0.171 | | 39.0 | | | 0 | 0 | 0.121 | 0.103 | 2.99 | 0.937 | 46.2 | 0.149 | | 39.5 | | | | | 0.109 | 0.099 | 3 | 0.711 | 599 | 0.134 | | 40.0 | | | 0 | 0 | 0.138 | 0.089 | | 0.142 | 1540 | 0.180 | | 40.5 | | | 0 | 0 | 0.109 | 0.083 | | 0.123 | 2650 | 0.114 | | 41.0
41.5 | | | 0 | 0 | 0.098
0.091 | 0.077
0.068 | | 0.114
0.103 | 3870_
>4,000 | 0.095
0.079 | | 42.0 | | | 0 | 0 | 0.081 | 0.061 | | 0.092 | 1040 | 0.074 | | 42.5 | | | | | 0.063 | 0.055 | | 0.079 | 90.6 | 0.063 | | 43.0 | | | 0 | 0 | 0.055 | 0.052 | | 0.076 | 12.2 | 0.056 | | 43.5 | | | 0 | 0 | 0.044 | 0.046 | | 0.071 | 4.51 | 0.049 | | 44.0
44.5 | | | 0 | 0 | 0.043
0.041 | 0.041
0.038 | | 0.062
0.056 | 1.73
1.04 | 0.047
0.045 | | 45.0 | | | 0 | 0 | 0.071 | 0.033 | | 0.051 | 0.450 | 0.045 | | 45.5 | | | | | 0.061 | 0.028 | | 0.047 | 0.162 | | | 46.0 | | | 0 | | 0.055 | 0.028 | | 0.042 | 0.127 | | | 46.5 | | | 0 | | 0.050 | 0.032 | | 0.040 | 0.086 | | | 47.0
47.5 | | | 0 | | 0.049
0.050 | 0.031
0.028 | | 0.039
0.039 | 0.076
0.066 | | | 48.0 | | | 0 | | 0.030 | 0.026 | | 0.059 | 0.069 | | | 48.5 | | | | | 0.040 | 0.024 | | 0.059 | 0.078 | | |
49.0 | | | 0 | | 0.039 | 0.022 | | 0.054 | 0.069 | | | 49.5 | | | • | | 0.034 | 0.024 | | 0.044 | 0.074 | | | 50.0
50.5 | | | 0 | | 0.042 | 0.020
0.020 | | 0.041
0.036 | 0.239 | | | 51.0 | | | | | | 0.022 | | 0.034 | | | | 51.5 | | | | | | 0.023 | | 0.032 | | | | 52.0 | | | | | | 0.023 | | 0.032 | | | | 52.5 | | | | | | 0.025 | | 0.029 | | | | 53.0
53.5 | | | | | | 0.038
0.059 | | 0.032
0.026 | | | | 54.0 | | | | | | 0.067 | | 0.026 | | | | 54.5 | | | | | | | | 0.030 | | | | 55.0 | | | | | | | | 0.029 | | | | 55.5 | | | | | | | | 0.342 | | | | 56.0
56.5 | | | | | | | | 1.99
66.9 | | | | 57.0 | | | | | | | | 00.5 | | | | 57.5 | | | | | | | | | | | | 58.0 | | | | | | | | | | | | 58.5 | | | | | | | | | | | | 59.0
59.5 | | | | | | | | | | | | 60.0 | | | | | | | | | | | | 60.5 | | | | | | 1-49 mR/hr | | | | | | 61.0 | | | | | | 50-999 mR/h | ır | | | | | 61.5 | | | | | | 1000-1999 m | | | | | | 62.0 | | | | | | 2000 or grea | | | | | | 62.5 | | | | | * | _ | | ue to bentonit | te crumbles. | | | 63.0 | | | | | a | AMP-100 Da | | | | | | 63.5 | | | | | (1) | Slant probe h | noles | | | | | 64.0
64.5 | | | | | | | | | | | | 64.5 | | | | | | | | | | | Table A-1. (continued). | Ground Elevation (ft): Stickup (ft): | 4924.85
1.4 | 4917.17
2.0 | 4925.02
0.9 | 4914.59
2.1 | 4915.52
0.5 | 4916.19
1.2 | 4915.69
1.7 | 4916.23
0.5 | 4916.09
2.1 | |--------------------------------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|-----------------|----------------| | Casing Top (ft): | 4926.25 | 4919.17 | 4925.92 | 4916.69 | 4916.02 | 4917.39 | 4917.39 | 4916.73 | 4918.19 | | Probe: | 79-6 | 79-8 | 79-10 | 81-02 | 81-04 | 81-05 | 81-06 | 81-07 | 81-08 | | Depth Below Casing (ft) | | | | | | | | | | | 0 | 0.031 | 0.025 | 0.015 | 0.032 | 0.017 | 0.022 | 0.080 | 0.007 | 0.011 | | 0.5
1.0 | 0.041
0.059 | 0.023
0.023 | 0.029
0.030 | 0.032
0.034 | 0.018
0.018 | 0.024
0.024 | 0.016
0.020 | 0.009
0.007 | 0.013
0.013 | | 1.5 | 0.039 | 0.025 | 0.030 | 0.034 | 0.018 | 0.024 | 0.020 | 0.007 | 0.013 | | 2.0 | 0.099 | 0.024 | 0.049 | 0.033 | 0.027 | 0.043 | 0.026 | 0.020 | 0.022 | | 2.5 | 0.107 | 0.028 | 0.049 | 0.031 | 0.046 | 0.049 | 0.082 | 0.041 | 0.437 | | 3.0 | 0.102 | 0.026 | 0.080 | 0.030 | 0.045 | 0.052 | 0.921 | 0.042 | 1.840 | | 3.5
4.0 | 0.099
0.116 | 0.033
0.040 | 0.715
0.686 | 0.031
0.031 | 0.045
0.059 | 0.055
0.051 | 0.889
0.179 | 0.042
0.041 | 0.417
0.292 | | 4.5 | 0.110 | 0.040 | 0.533 | 0.031 | 0.059 | 0.031 | 0.179 | 0.041 | 0.292 | | 5.0 | 0.165 | 0.054 | 0.277 | 0.031 | 0.069 | 0.044 | 0.471 | 0.041 | 0.219 | | 5.5 | 0.188 | 0.058 | 0.176 | 0.031 | 0.073 | 0.039 | 0.279 | 0.039 | 0.261 | | 6.0 | 0.225 | 0.112 | 0.147 | 0.030 | 0.068 | 0.036 | 0.157 | 0.038 | 0.514 | | 6.5 | 0.241 | 0.156 | 0.133 | 0.030 | 0.063 | 0.033 | 0.110 | 0.038 | 2.270 | | 7.0
7.5 | 0.276
0.291 | 0.403
0.388 | 0.129
0.121 | 0.029
0.030 | 0.054
0.048 | 0.031
0.028 | 0.095
0.079 | 0.039
0.038 | 0.662
0.238 | | 8.0 | 0.291 | 0.386 | 0.121 | 0.030 | 0.046 | 0.028 | 0.079 | 0.038 | 0.200 | | 8.5 | 0.222 | 0.333 | 0.103 | 0.027 | 0.045 | 0.026 | 0.056 | 0.040 | 0.168 | | 9.0 | 0.199 | 0.348 | 0.099 | 0.028 | 0.042 | 0.026 | 0.052 | 0.040 | 0.117 | | 9.5 | 0.170 | 0.316 | 0.096 | 0.029 | 0.037 | 0.027 | 0.050 | 0.046 | 0.095 | | 10.0 | 0.164 | 0.342 | 0.096 | 0.028 | 0.036 | 0.027 | 0.049 | 0.054 | 0.079 | | 10.5 | 0.166 | 0.521 | 0.089 | 0.028 | 0.034 | 0.026 | 0.047 | 0.071 | 0.069 | | 11.0
11.5 | 0.161
0.156 | 0.667
0.348 | 0.083
0.072 | 0.028
0.029 | 0.031
0.030 | 0.025
0.025 | 0.044
0.038 | 0.080
0.198 | 0.064
0.056 | | 12.0 | 0.150 | 0.348 | 0.072 | 0.029 | 0.030 | 0.023 | 0.035 | 0.198 | 0.054 | | 12.5 | 0.627 | 0.162 | 0.075 | 0.027 | 0.028 | 0.023 | 0.034 | 0.503 | 0.050 | | 13.0 | 0.234 | 0.161 | 0.078 | 0.025 | 0.027 | 0.022 | 0.030 | 2.5 | 0.047 | | 13.5 | 0.176 | 0.161 | 0.079 | 0.023 | 0.026 | 0.021 | 0.027 | 15.5 | 0.045 | | 14.0 | 0.165 | 0.156 | 0.088 | 0.022 | 0.026 | 0.020 | 0.025 | 89.9 | 0.042 | | 14.5
15.0 | 0.154
0.143 | 0.072
0.051 | 0.143
0.173 | 0.022
0.021 | 0.025
0.024 | 0.021
0.021 | 0.024
0.023 | 1,270
>4,000 | 0.039
0.035 | | 15.5 | 0.143 | 0.031 | 0.173 | 0.021 | 0.024 | 0.021 | 0.025 | 1,370.00 | 0.033 | | 16.0 | 0.129 | 0.038 | 0.226 | 0.023 | 0.021 | | 0.026 | 203 | 0.031 | | 16.5 | 0.116 | 0.036 | 0.217 | 0.032 | 0.022 | | 0.023 | 19.4 | 0.027 | | 17.0 | 0.109 | 0.031 | 0.173 | 0.032 | 0.022 | | 0.021 | 8.11 | 0.025 | | 17.5 | 0.113 | 0.031 | 0.167 | 0.029 | 0.021 | | 0.021 | 9.63 | 0.025 | | 18.0
18.5 | 0.109
0.115 | 0.029
0.027 | 0.145
0.113 | 0.028
0.027 | 0.021
0.021 | | 0.020
0.029 | 16
90.6 | 0.025
0.024 | | 19.0 | 0.115 | 0.027 | 0.113 | 0.027 | 0.021 | | 0.029 | 1,150 | 0.024 | | 19.5 | 0.104 | 0.020 | 0.123 | 0.027 | 0.020 | | 2.35 | >4000 | 0.024 | | 20.0 | 0.100 | 0.021 | 0.117 | 0.027 | 0.020 | | 9.39 | | 0.023 | | 20.5 | 0.097 | 0.022 | 0.110 | 0.026 | | | 15.1 | | 0.022 | | 21.0 | 0.094 | 0.021 | 0.106 | 0.026 | | | 4.25 | | 0.021 | | 21.5 | 0.098 | 0.021 | 0.112 | 0.025 | | | 0.670 | | 0.024 | | 22.0
22.5 | 0.101
0.170 | 0.020
0.020 | 0.120
0.104 | 0.025
0.024 | | | 0.234
0.168 | | 0.022
0.023 | | 23.0 | 0.418 | 0.020 | 0.104 | 0.024 | | | 0.100 | | 0.023 | | 23.5 | 0.431 | 0.019 | 0.046 | 0.023 | | | 0.120 | | 0.022 | | 24.0 | 1.53 | 0.020 | 0.045 | 0.022 | | | 0.116 | | 0.020 | | 24.5 | 1.05 | 0.019 | 0.043 | 0.022 | | | 0.141 | | 0.023 | | 25.0 | 0.632 | 0.019 | 0.042 | 0.021 | | | 0.336 | | 0.022 | | 25.5
26.0 | 2.39
19.3 | 0.019
0.018 | 0.035
0.032 | 0.020
0.020 | | | 0.729
2.4 | | 0.020 | | 26.5 | 18.1 | 0.018 | 0.032 | 0.020 | | | 14.9 | | | | 27.0 | 26.2 | 0.018 | 0.031 | 0.018 | | | 26.9 | | | | 27.5 | 2.96 | 0.018 | 0.030 | 0.018 | | | 26.9 | | | | 28.0 | 1.82 | 0.018 | 0.029 | 0.018 | | | 82.1 | | | | 28.5 | 0.478 | 0.017 | 0.029 | 0.019 | | | 1230 | | | | 29.0
29.5 | 0.175
0.141 | 0.017
0.018 | 0.028
0.028 | 0.019
0.017 | | | 764
20.9 | | | | 30.0 | 0.141 | 0.018 | 0.028 | 0.017 | | | 20.9
15.9 | | | | 30.5 | 0.123 | 0.019 | 0.028 | 0.021 | | | 10.0 | | | | 31.0 | 0.098 | 0.016 | 0.028 | | | | | | | | 31.5 | 0.081 | 0.015 | 0.003 | | | | | | | | 32.0 | 0.070 | 0.015 | 0.005 | | | | | | | | 32.5 | 0.068 | 0.017 | 0.005 | | | | | | | | 33.0 | 0.062 | 0.078 | 0.002 | | | | | | | | 33.5
34.0 | 0.055
0.052 | 1.27
7.27 | 0.003
0.003 | | | | | | | | 34.0
34.5 | 0.052 | 102 | 0.003 | | | | | | | | 35.0 | 0.046 | 64.7 | 0.003 | | | | | | | | 35.5 | 0.046 | 3.12 | 0.006 | | | | | | | | 36.0 | 0.050 | 0.514 | 0.007 | | | | | | | | 36.5 | 0.051 | 0.282 | 0.007 | | | | | | | Table A-1. (continued). | Elevation (ft): Stickup (ft): | 4924.85
1.4 | 4917.17
2.0 | 4925.02
0.9 | 4914.59
2.1 | 4915.52
0.5 | 4916.19
1.2 | 4915.69
1.7 | 4916.23
0.5 | 4916.09
2.1 | |-------------------------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | Casing Top (ft): | 4926.25 | 4919.17 | 4925.92 | 4916.69 | 4916.02 | 4917.39 | 4917.39 | 4916.73 | 4918.19 | | Probe: | 79-6 | 79-8 | 79-10 | 81-02 | 81-04 | 81-05 | 81-06 | 81-07 | 81-08 | | Depth Below | | | | | | | | | | | Casing (ft)
37.0 | 0.091 | 0.289 | 0.007 | | | | | | | | 37.5 | 0.369 | 0.209 | 0.007 | | | | | | | | 38.0 | 1.34 | 0.467 | 0.009 | | | | | | | | 38.5 | 16.4 | 0.453 | 0.010 | | | | | | | | 39.0 | 107 | 0.167 | 0.010 | | | | | | | | 39.5 | 1210 | 0.485 | 0.012 | | | | | | | | 40.0 | 2640 | 0.401 | 0.012 | | | | | | | | 40.5 | 3370 | 0.284 | 0.014 | | | | | | | | 41.0 | 1360 | 0.254 | 0.014 | | | | | | | | 41.5 | 242 | 0.148 | 0.015 | | | | | | | | 42.0
42.5 | 57.4
45.9 | 0.117
0.106 | 0.015
0.015 | | | | | | | | 43.0 | 32.2 | 0.100 | 0.015 | | | | | | | | 43.5 | 23.6 | 0.064 | 0.017 | | | | | | | | 44.0 | 15.7 | 0.054 | 0.018 | | | | | | | | 44.5 | 9.1 | 0.053 | 0.019 | | | | | | | | 45.0 | 5.81 | 0.051 | 0.020 | | | | | | | | 45.5 | 1.87 | | 0.022 | | | | | | | | 46.0 | 1.48 | | 0.022 | | | | | | | | 46.5 | 0.727 | | 0.022 | | | | | | | | 47.0
47.5 | 0.327
0.196 | | 0.022
0.021 | | | | | | | | 48.0 | 0.190 | | 0.021 | | | | | | | | 48.5 | 0.144 | | 0.021 | | | | | | | | 49.0 | 0.129 | | 0.021 | | | | | | | | 49.5 | 0.120 | | 0.021 | | | | | | | | 50.0 | 0.831 | | 0.019 | | | | | | | | 50.5 | 0.245 | | | | | | | | | | 51.0 | 0.166 | | | | | | | | | | 51.5 | 0.142 | | | | | | | | | | 52.0
52.5 | 0.124
0.103 | | | | | | | | | | 53.0 | 0.089 | | | | | | | | | | 53.5 | 0.082 | | | | | | | | | | 54.0 | 0.074 | | | | | | | | | | 54.5 | 0.069 | | | | | | | | | | 55.0 | 0.846 | | | | | | | | | | 55.5 | 0.807 | | | | | | | | | | 56.0 | 0.168 | | | | | | | | | | 56.5 | 0.153 | | | | | | | | | | 57.0
57.5 | 0.133
0.128 | | | | | | | | | | 58.0 | 0.120 | | | | | | | | | | 58.5 | 0.112 | | | | | | | | | | 59.0 | 0.105 | | | | | | | | | | 59.5 | 0.098 | | | | | | | | | | 60.0 | 0.166 | | | | | | | | | | 60.5 | 0.181 | | | | | | | | | | 61.0 | 0.168 | | | | | | | | | | 61.5
62.0 | 0.156
0.135 | | | | | | | | | | 62.5 | 0.135 | | | | | | | | | | 63.0 | 0.120 | | | | | | | | | | 63.5 | 0.104 | | | | | | | | | | 64.0 | 0.101 | | | | | | | | | | 64.5 | 1.51 | | | | | | | | | Table A-1. (continued). | Ground | | | | | | | | | | |------------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | Elevation (ft): | 4916.01 | 4915.98 | 4915.78 | 4915.69 | 4915.82 | 4916.22 | 4913.80 | 4914.99 | 4915.69 | | Stickup (ft): | 1.9 | 2.4 | 1.4 | 1.7 | 2.6 | 1.6 | 2.5 | 1.5 | 1.3 | | Casing Top (ft): | 4917.91 | 4918.38 |
4917.18 | 4917.39 | 4918.42 | 4917.82 | 4916.30 | 4916.49 | 4916.99 | | Probe: | 81-09 | 81-10 | 81-11 | 81-12 | 81-13 | 81-14 | 81-17 | 81-19 | 81-20 | | Depth Below | | | | | | | | | | | Casing (ft) | | | | | | | | | | | 0 | 0.031 | 0.027 | 0.029 | 0.007 | 0.020 | 0.021 | 0.032 | 0.025 | 0.020 | | 0.5 | 0.030 | 0.030 | 0.029 | 0.009 | 0.020 | 0.024 | 0.032 | 0.022 | 0.021 | | 1.0 | 0.030 | 0.029 | 0.029 | 0.010 | 0.021 | 0.024 | 0.030 | 0.022 | 0.023 | | 1.5 | 0.027 | 0.030 | 0.028 | 0.012 | 0.023 | 0.025 | 0.029 | 0.022 | 0.022 | | 2.0 | 0.028 | 0.029 | 0.029 | 0.015 | 0.026 | 0.025 | 0.030 | 0.020 | 0.023 | | 2.5 | 0.029 | 0.033 | 0.029 | 0.025 | 0.026 | 0.025 | 0.029 | 0.021 | 0.025 | | 3.0
3.5 | 0.029
0.032 | 0.040
0.168 | 0.068
0.076 | 0.042
0.058 | 0.027
0.029 | 0.096
0.710 | 0.030
0.041 | 0.023
0.036 | 0.023
0.023 | | 4.0 | 0.032 | 0.108 | 0.070 | 0.038 | 0.029 | 0.710 | 0.041 | 0.035 | 0.023 | | 4.5 | 0.031 | 0.613 | 0.163 | 0.176 | 0.057 | 1.37 | 0.099 | 0.038 | 0.022 | | 5.0 | 0.029 | 0.634 | 0.260 | 0.830 | 0.134 | 0.355 | 0.123 | 0.124 | 0.023 | | 5.5 | 0.027 | 0.659 | 1.29 | 0.191 | 0.376 | 0.151 | 0.169 | 0.221 | 0.021 | | 6.0 | 0.031 | 0.779 | 0.381 | 0.160 | 1.59 | 0.123 | 0.178 | 0.175 | 0.022 | | 6.5 | 0.034 | 0.858 | 0.315 | 0.149 | 6.88 | 0.108 | 0.165 | 0.182 | 0.022 | | 7.0 | 0.032 | 0.750 | 0.281 | 0.144 | 15.1 | 0.101 | 0.130 | 0.209 | 0.023 | | 7.5 | 0.036 | 0.506 | 0.250 | 0.129 | 39.1 | 0.098 | 0.121 | 0.359 | 0.023 | | 8.0 | 0.049 | 0.376 | 0.168 | 0.091 | 92.3 | 0.091 | 0.101 | 0.123 | 0.025 | | 8.5 | 0.053 | 0.347 | 0.147 | 0.086 | 421 | 0.082 | 0.078 | 0.090 | 0.027 | | 9.0
9.5 | 0.059
0.087 | 0.320
0.313 | 0.114
0.098 | 0.078
0.061 | 1,760
3,050 | 0.079
0.087 | 0.060
0.056 | 0.059
0.049 | 0.028
0.026 | | 10.0 | 0.067 | 0.313 | 0.098 | 0.061 | 3,360 | 0.087 | 0.056 | 0.049 | 0.026 | | 10.5 | 1.63 | 0.390 | 0.079 | 0.048 | >4,000 | 0.083 | 0.034 | 0.041 | 0.028 | | 11.0 | 8.21 | 0.602 | 0.055 | 0.033 | >4,000 | 0.071 | 0.047 | 0.037 | 0.024 | | 11.5 | 44.9 | 2.22 | 0.049 | 0.029 | 1,180 | 0.069 | 0.045 | 0.034 | 0.024 | | 12.0 | 303 | 2.65 | 0.045 | 0.026 | 219 | 0.064 | 0.042 | 0.031 | 0.021 | | 12.5 | 1,960 | 2.33 | 0.040 | 0.025 | 30.4 | 0.062 | 0.040 | 0.030 | 0.022 | | 13.0 | 2,090 | 0.171 | 0.039 | 0.026 | 10.7 | 0.066 | 0.037 | 0.030 | 0.022 | | 13.5 | 246 | 0.163 | 0.034 | 0.023 | 8.26 | 0.074 | 0.037 | 0.029 | 0.023 | | 14.0 | 58.3 | 0.142 | 0.031 | 0.023 | 10.4 | 0.115 | 0.033 | 0.025 | 0.024 | | 14.5 | 221 | 0.119 | 0.027 | 0.024 | 8.58 | 0.235 | 0.029 | 0.024 | 0.023 | | 15.0 | 1,580 | 0.107 | 0.026 | 0.024 | 5.91 | 0.566 | 0.029 | 0.023 | 0.026 | | 15.5 | >4,000 | 0.096 | 0.024 | | 4.84 | 2.17 | 0.028 | 0.021 | 0.024 | | 16.0
16.5 | 966
80.2 | 0.089
0.194 | 0.023
0.022 | | 4.3
3.96 | 9.57
142 | 0.027
0.026 | 0.020
0.019 | 0.023
0.023 | | 17.0 | 16.3 | 0.194 | 0.022 | | 3.64 | 707 | 0.025 | 0.019 | 0.023 | | 17.5 | 9.06 | 0.243 | 0.020 | | 3.41 | >4,000 | 0.024 | 0.021 | 0.023 | | 18.0 | 6.01 | 0.192 | 0.019 | | 3.3 | 1,560 | 0.024 | 0.021 | 0.024 | | 18.5 | 5.25 | 0.160 | 0.019 | | 2.7 | 159 | 0.024 | 0.020 | 0.023 | | 19.0 | 4.64 | 0.143 | 0.020 | | 2.51 | 30 | 0.023 | 0.019 | 0.023 | | 19.5 | 3.32 | 0.124 | 0.019 | | 2.43 | 30.2 | 0.023 | 0.019 | 0.022 | | 20.0 | 3.17 | 0.105 | 0.020 | | 2.26 | 38.4 | 0.021 | 0.020 | 0.021 | | 20.5 | 2.25 | 0.094 | | | | 25.2 | | 0.019 | 0.022 | | 21.0 | 1.17 | 0.082 | | | | 8.26 | | 0.018 | 0.022 | | 21.5 | 1.43 | 0.068 | | | | 2.3 | | 0.019 | 0.021 | | 22.0
22.5 | 0.511
0.443 | 0.059
0.054 | | | | 1.13
1.04 | | 0.020
0.019 | 0.020
0.019 | | 23.0 | 0.443 | 0.034 | | | | 1.04 | | 0.019 | 0.019 | | 23.5 | 0.442 | 0.048 | | | | 0.939 | | 0.020 | 0.019 | | 24.0 | | 0.043 | | | | 0.881 | | 0.018 | 0.016 | | 24.5 | | 0.040 | | | | 0.649 | | 0.017 | 0.017 | | 25.0 | | 0.038 | | | | 0.571 | | 0.015 | 0.016 | | 25.5 | | 0.033 | | | | 0.496 | | | 0.019 | | 26.0 | | 0.032 | | | | 0.463 | | | 0.019 | | 26.5 | | 0.031 | | | | 0.364 | | | 0.018 | | 27.0 | | 0.033 | | | | 0.304 | | | 0.017 | | 27.5 | | 0.036 | | | | 0.295 | | | 0.017 | | 28.0 | | 0.033 | | | | 0.274 | | | 0.017 | | 28.5 | | 0.031 | | | | 0.268 | | | 0.018 | | 29.0 | | 0.030 | | | | 0.249 | | | 0.017 | | 29.5 | | 0.029 | | | | 0.220 | | | 0.017 | | 30.0
30.5 | | 0.029
0.029 | | | | 0.197 | | | | | 31.0 | | 0.029 | | | | | | | | | 01.0 | <u>L</u> | 0.021 | | | | | | | | Table A-1. (continued). | Ground | | | | | | | | | | |----------------------------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | Elevation (ft): | 4916.59 | 4916.18 | 4912.11 | 4911.97 | 4915.74 | 4912.18 | 4912.34 | 4915.07 | 4915.12 | | Stickup (ft): | 1.9 | 1.6 | 1.4 | 2.3 | 2.8 | 3.1 | 1.5 | 3.2 | 1.3 | | Casing Top (ft): | 4918.49 | 4917.78 | 4913.51 | 4914.27 | 4918.54 | 4915.28 | 4913.84 | 4918.27 | 4916.42 | | Probe: | 81-21 | 81-23 | 81-24 | A-45 | A-46 | A-48 | A-49 | A-50 | A-52 | | Depth Below
Casing (ft) | | | | | | | | | | | 37.0 | | | | | 0.024 | 0.023 | | 0.039 | 1.29 | | 37.5 | | | | | 0.025 | 0.025 | | 0.038 | 1.15 | | 38.0 | | | | | 0.025 | 0.023 | | 0.040 | 1.02 | | 38.5 | | | | | 0.029 | 0.023 | | 0.041 | 0.900 | | 39.0 | | | | | 0.033 | 0.024 | | 0.043 | 0.865 | | 39.5 | | | | | 0.031 | 0.025 | | 0.044 | 0.837 | | 40.0 | | | | | 0.032 | 0.026 | | 0.043 | 0.804 | | 40.5 | | | | | 0.031 | 0.024 | | 0.048 | 0.776 | | 41.0 | | | | | 0.031 | 0.024 | | 0.048 | 0.744 | | 41.5 | | | | | 0.031 | 0.023 | | 0.048 | 0.773 | | 42.0 | | | | | 0.053 | 0.024 | | 0.055 | | | 42.5 | | | | | 0.050 | 0.024 | | 0.053 | | | 43.0 | | | | | 0.044 | 0.023 | | 0.070 | | | 43.5 | | | | | 0.043 | | | 0.073 | | | 44.0 | | | | | | | | 0.070 | | | 44.5 | | | | | | | | 0.069 | | | 45.0 | | | | | | | | 0.083 | | | 45.5 | | | | | | | | 0.083 | | | 46.0 | | | | | | | | 0.083 | | | 46.5 | | | | | | | | 0.159 | | | 47.0 | | | | | | | | 0.261 | | | 47.5 | | | | | | | | 0.626 | | | 48.0 | | | | | | | | 0.621 | | | Ground
Elevation (ft): | 4915.94 | 4916.20 | 4915.90 | 4915.90 | 4913.32 | 4915.25 | 4920.45 | 4916.65 | 4916.25 | |---------------------------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | Stickup (ft): | 1.0 | 0.6 | 0.9 | 2.0 | 2.3 | 2.1 | 1.7 | 3.4 | 5.2 | | Depth Serve Clarg (17) | Casing Top (ft): Probe: | 4916.94
A-53-11 | 4916.80
A-53-19 | 4916.80
A-53-20 | 4917.90
A-56 | 4915.62
A-59 | 4917.35
A-60 | 4922.15
A-61 ^a | 4920.05
A-62 | 4921.45
A-63 | |---|-------------------------|---------------------------|---------------------------|---------------------------|------------------------|------------------------|------------------------|--|------------------------|------------------------| | Caseng right 0 | | 7 00 11 | A 00 10 | A 00 20 | A 00 | A 00 | A 00 | AVI | N 02 | | | 0.5 | Casing (ft) | 0.011 | 0.014 | 0.030 | 0.008 | Blocked | 0.030 | 0 | 0.017 | 0.029 | | 1-0 | | | | | | Diocked | | O | | | | 2.0 | 1.0 | 0.030 | 0.018 | 0.029 | 0.012 | No Data | 0.028 | 0 | 0.037 | 0.029 | | 2.5 | | | | | | | | | | | | 3.0 | | | | | | | | 0 | | | | 3.5 | | | | | | | | 0 | | | | 4.0 | | | | | | | | 0 | | | | 4.5 | | | | | | | | 0 | | | | 5.0 0.696 0.404 0.072 0.163 0.022 0 0.041 0.032 5.5 0.799 0.286 0.086 0.153 0.022 0 0.052 0.031 6.0 0.694 0.359 0.087 0.143 0.022 0 0.052 0.031 7.0 1.06 0.4012 0.187 0.143 0.020 0 0.447 0.037 7.5 7.27 0.301 0.047 0.168 0.021 0.440 0.029 8.6 37.7 0.335 0.047 0.168 0.021 0.401 0.011 0.020 9.5 52.7 1.97 0.033 0.152 0.018 0.020 0.070 0.025 9.5 52.7 1.97 0.033 0.152 0.018 0.020 0.070 0.026 10.0 46.1 1.86 0.030 0.167 0.019 0 0.063 0.026 10.5 51.8 1.00 | | | | | | | | · · | | | | 6.0 | | | | | | | | 0 | | | | 8.5 | 5.5 | 0.719 | 0.260 | 0.065 | 0.153 | | 0.023 | | 0.047 | 0.032 | | 7.0 | | | | | | | | 0 | | | | 7.5 | | | | | | | | | | | | 8.0 | | | | | | | | 0 | | | | 8.5 | | | | | | | | 0 | | | | 9.0 | | | | | | | | · · | | | | 10.0 | | | | | | | | 0 | | | | 10.6 | 9.5 | 52.7 | 1.97 | 0.033 | 0.152 | | 0.020 | | 0.070 | 0.025 | | 11.0 | | | | | | | | 0 | | | | 11.5 | | | | | | | | _ | | | | 12.0 | | | | | | | | 0 | | | | 12.5 | | | | | | | | 0 | | | | 13.0 | | | | | | | | U | | | | 13.5 | | | | | | | | 0 | | | | 14.5 0.110 1370 0.878 0.022 0.049 0.022 15.5 0.075 34,000 0.588 0.022 0.047 0.021 16.5 0.060 34,000 0.580 0.022 0.047 0.021 16.5 0.060 34,000 0.513 0.022 0.045 0.023 17.5 0.061 34,000 0.531 0.022 0.045 0.021 17.5 0.061 34,000 0.784 0.021 0.060 0.020 18.5 0.047 1.11 0.020 0.051 0.019 18.5 0.047 2.64 0.021 0.060 0.020 19.5 0.044 3.47 0.020 0.049 0.021 19.5 0.044 3.47 0.020 0.049 0.021 20.0 0.045 3.59 0.019 0.049 0.021 21.0 3.39 0.022 0.041 0.017 21.0
3.4 | | | | | | | | - | | | | 15.0 | 14.0 | 0.141 | 177 | | 0.589 | | 0.020 | 0 | 0.051 | 0.023 | | 16.5 | | | | | | | | | | | | 16.0 | | | | | | | | 0 | | | | 16.5 | | | | | | | | | | | | 17.0 | | | | | | | | 0 | | | | 17.5 0.061 34,000 0.784 0.021 0.050 0.020 18.0 0.055 34,000 1.11 0.020 0.051 0.019 18.5 0.047 1.77 0.020 0.049 0.020 19.5 0.044 3.47 0.020 0.049 0.022 20.0 0.045 3.59 0.019 0 0.049 0.022 20.5 0.045 3.59 0.019 0 0.049 0.022 21.0 3.99 0.016 0 0.044 0.017 21.5 3.39 0.022 0.041 0.016 22.0 2.28 0.020 0 0.044 0.017 21.5 3.39 0.022 0.041 0.016 22.2 0.020 0 0.037 0.017 22.5 2.2 0.020 0 0.035 0.018 24.5 3.0 0.0 0 0.035 0.018 24.0 | | | | | | | | 0 | | | | 18.0 0.055 34,000 1.11 0.020 0 0.051 0.019 18.5 0.047 2.64 0.021 0 0.049 0.020 19.5 0.044 3.47 0.020 0.049 0.021 20.0 0.045 3.59 0.019 0 0.049 0.022 20.5 0.045 3.59 0.018 0.046 0.018 21.0 3.39 0.016 0 0.044 0.017 21.5 2.2 0.020 0 0.041 0.016 22.0 2.28 0.020 0 0.041 0.016 22.5 2.2 0.020 0 0.037 0.017 23.0 2.23 0.020 0 0.035 0.018 24.0 2.8 0.019 0 0.035 0.018 24.5 3.05 0.019 0 0.031 0.017 25.5 3.4 0.019 0 0.031 0.017 | | | | | | | | Ū | | | | 18.5 0.047 1.77 0.020 0.053 0.019 19.0 0.044 3.47 0.020 0.049 0.021 20.0 0.045 3.59 0.018 0.046 0.018 20.5 0.045 3.59 0.018 0.046 0.018 21.0 3.99 0.016 0.044 0.017 21.5 3.39 0.022 0.041 0.016 22.0 2.28 0.020 0.040 0.016 22.5 2.2 0.020 0.037 0.017 23.0 2.23 0.020 0.033 0.018 24.0 2.8 0.019 0.033 0.018 24.5 3.06 0.019 0.031 0.017 25.0 3.44 0.019 0.031 0.017 25.5 4.81 0.019 0.031 0.017 26.0 5.04 0.180 0.029 0.017 26.5 5.35 0.017 0.022 | | | | | | | | 0 | | | | 19.5 | 18.5 | 0.047 | | | 1.77 | | 0.020 | | 0.053 | 0.019 | | 20.0 0.045 3.59 0.019 0 0.049 0.020 20.5 0.045 3.75 0.018 0.046 0.018 21.0 3.99 0.016 0 0.044 0.017 21.5 3.39 0.022 0.041 0.016 22.0 2.28 0.020 0 0.040 0.016 22.5 2.2 0.020 0 0.037 0.017 23.0 2.23 0.020 0 0.035 0.018 23.5 2.39 0.019 0 0.034 0.018 24.0 2.8 0.019 0 0.033 0.018 24.5 3.06 0.019 0 0.031 0.017 25.5 4.81 0.019 0 0.031 0.017 26.0 5.04 0.180 0 0.029 0.017 26.5 5.35 0.019 0.022 0.017 27.0 5.86 0.017 0 | | | | | | | | 0 | | | | 20.5 0.045 3.75 0.018 0.046 0.018 21.0 3.99 0.016 0 0.044 0.017 21.5 3.39 0.022 0.041 0.016 22.0 2.28 0.020 0 0.040 0.016 22.5 2.2 0.020 0 0.037 0.017 23.0 2.23 0.020 0 0.035 0.018 23.5 2.39 0.019 0 0.034 0.018 24.5 3.05 0.019 0 0.031 0.017 25.0 3.4 0.019 0 0.031 0.017 25.5 4.81 0.019 0 0.031 0.017 26.0 5.04 0.180 0 0.029 0.017 26.5 5.35 0.019 0.022 0.018 27.0 5.85 0.017 0 0.027 0.017 28.0 7.38 0.017 0 0.027 0.017 28.5 8.4 0.017 0 0.024 0.0 | | | | | | | | | | | | 21.0 3.99 0.016 0 0.044 0.017 21.5 3.39 0.022 0.041 0.016 22.5 2.28 0.020 0 0.040 0.016 22.5 2.2 0.020 0 0.037 0.017 23.0 2.23 0.020 0 0.034 0.018 24.0 2.8 0.019 0 0.033 0.018 24.5 3.05 0.019 0 0.031 0.017 25.0 3.4 0.019 0 0.031 0.017 25.5 4.81 0.019 0 0.031 0.017 26.5 5.04 0.180 0 0.029 0.017 26.5 5.35 0.019 0.028 0.018 27.0 5.85 0.017 0 0.027 0.017 28.5 0.017 0 0.027 0.017 28.5 0.017 0 0.024 0.017 29.0 8.61 0.016 0 0.022 0.018 30.5 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>0</td> <td></td> <td></td> | | | | | | | | 0 | | | | 21.5 3.39 0.022 0.041 0.016 22.0 2.28 0.020 0.040 0.016 22.5 2.2 0.020 0.035 0.018 23.0 2.23 0.020 0.035 0.018 23.5 2.39 0.019 0.034 0.018 24.0 2.8 0.019 0.031 0.017 25.0 3.4 0.019 0.031 0.017 25.0 3.4 0.019 0.031 0.017 26.0 5.04 0.180 0 0.029 0.017 26.5 5.35 0.019 0.028 0.018 27.0 5.85 0.017 0 0.022 0.017 28.0 7.38 0.017 0 0.024 0.017 28.5 8.4 0.017 0 0.024 0.017 29.0 8.61 0.016 0 0.022 0.018 29.5 13.3 0.017 0 0.024 0.017 30.0 13.3 0.017 0 0.022 | | 0.045 | | | | | | 0 | | | | 22.0 2.28 0.020 0.040 0.016 22.5 2.2 0.020 0.037 0.017 23.0 2.23 0.020 0 0.035 0.018 23.5 2.39 0.019 0 0.034 0.018 24.0 2.8 0.019 0 0.033 0.018 24.5 3.05 0.019 0 0.031 0.017 25.0 3.4 0.019 0 0.031 0.017 25.5 4.81 0.019 0 0.031 0.017 26.0 5.04 0.180 0 0.029 0.017 26.5 5.35 0.019 0.028 0.018 27.0 5.85 0.017 0 0.027 0.017 28.0 7.38 0.017 0 0.024 0.017 28.5 8.61 0.016 0 0.022 0.021 29.0 8.61 0.016 0 0.022 0.021 30.5 13.3 0.017 0 0.022 0.021 | | | | | | | | U | | | | 22.5 2.2 0.020 0.037 0.017 23.0 2.23 0.020 0 0.035 0.018 24.0 2.8 0.019 0 0.033 0.018 24.5 3.05 0.019 0 0.031 0.017 25.0 3.4 0.019 0 0.031 0.017 25.5 4.81 0.019 0 0.030 0.017 26.0 5.04 0.180 0 0.029 0.017 26.5 5.35 0.019 0.028 0.018 27.0 5.85 0.017 0 0.027 0.017 28.0 7.38 0.017 0 0.024 0.017 28.5 8.4 0.017 0 0.024 0.017 28.5 8.61 0.016 0 0.022 0.021 30.0 13.3 0.017 0 0.022 0.021 30.0 13.3 0.017 0 0.022 0.021 31.5 36 0.016 0.021 0.019 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>0</td><td></td><td></td></t<> | | | | | | | | 0 | | | | 23.5 2.39 0.019 0.034 0.018 24.5 3.05 0.019 0.033 0.018 24.5 3.05 0.019 0.031 0.017 25.0 3.4 0.019 0 0.031 0.017 25.5 4.81 0.019 0 0.031 0.017 26.0 5.04 0.180 0 0.029 0.017 26.5 5.35 0.019 0.028 0.018 27.0 5.85 0.017 0 0.027 0.017 28.0 5.85 0.017 0 0.024 0.017 28.0 7.38 0.017 0 0.024 0.017 28.5 8.4 0.017 0 0.024 0.017 29.0 8.61 0.016 0 0.022 0.018 29.5 11.2 0.015 0.022 0.021 30.0 31.3 0.017 0 0.023 0.019 31.5 3.6 0.016 0.021 0.019 31.5 3.6 | | | | | | | | | | | | 24.0 2.8 0.019 0 0.033 0.018 24.5 3.05 0.019 0.031 0.017 25.0 3.4 0.019 0 0.031 0.017 25.5 4.81 0.019 0.030 0.017 26.0 5.04 0.180 0 0.029 0.017 26.5 5.35 0.019 0.028 0.018 27.0 5.85 0.017 0 0.027 0.017 27.5 6.98 0.017 0 0.024 0.017 28.0 7.38 0.017 0 0.024 0.017 28.5 8.4 0.017 0 0.024 0.017 29.0 8.61 0.016 0 0.022 0.021 30.0 13.3 0.017 0 0.022 0.021 30.5 11.2 0.016 0 0.022 0.021 31.0 15.8 0.017 1 0.023 0.019 31.5 36 0.016 0.021 0.019 32. | | | | | | | | 0 | | | | 24.5 3.05 0.019 0.031 0.017 25.0 3.4 0.019 0.031 0.017 25.5 4.81 0.019 0.030 0.017 26.0 5.04 0.180 0 0.029 0.017 26.5 5.35 0.019 0.028 0.018 27.0 5.85 0.017 0 0.027 0.017 27.5 6.98 0.017 0.026 0.017 28.0 7.38 0.017 0 0.024 0.017 28.5 8.4 0.017 0 0.023 0.017 29.0 8.61 0.016 0 0.022 0.018 29.5 11.2 0.015 0.022 0.021 30.0 13.3 0.017 0 0.022 0.021 31.0 15.8 0.017 0 0.023 0.019 31.5 36 0.016 0.021 0.019 32.0 77 0.017 1 0.023 0.018 33.0 108 0.018 | | | | | | | | | | | | 25.0 3.4 0.019 0 0.031 0.017 25.5 4.81 0.019 0.030 0.017 26.0 5.04 0.180 0 0.029 0.017 26.5 5.35 0.019 0.028 0.018 27.0 5.85 0.017 0 0.027 0.017 27.5 6.98 0.017 0 0.024 0.017 28.0 7.38 0.017 0 0.024 0.017 29.0 8.4 0.017 0 0.023 0.017 29.0 8.61 0.016 0 0.022 0.018 29.5 11.2 0.015 0.022 0.021 30.0 13.3 0.017 0 0.022 0.021 30.5 12.7 0.018 0.023 0.019 31.0 15.8 0.017 1 0.021 0.019 32.5 36 0.016 0.021 0.019 32.5 135 0.018 0.023 0.018 33.0 108 0.018 0 0.025 0.018 33.5 27 0.019 0.024 0.017 34.0 9.14 0.017 | | | | | | | | 0 | | | | 25.5 4.81 0.019 0.030 0.017 26.0 5.04 0.180 0 0.029 0.017 26.5 5.35 0.019 0.028 0.018 27.0 5.85 0.017 0 0.027 0.017 27.5 6.98 0.017 0 0.026 0.017 28.0 7.38 0.017 0 0.024 0.017 28.5 8.4 0.017 0 0.023 0.017 29.0 8.61 0.016 0 0.022 0.018 29.5 11.2 0.015 0.022 0.021 30.0 13.3 0.017 0 0.023 0.020 30.5 12.7 0.018 0.023 0.019 31.5 36 0.017 1 0.021 0.019 32.0 77 0.017 1 0.023 0.019 32.5 3.6 0.018 0.023 0.018 33.0 108 0.018 0.023 0.018 34.0 9.14 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>0</td><td></td><td></td></td<> | | | | | | | | 0 | | | | 26.0 5.04 0.180 0 0.029 0.017 26.5 5.35 0.019 0.028 0.018 27.0 5.85 0.017 0 0.027 0.017 27.5 6.98 0.017 0.026 0.017 28.0 7.38 0.017 0 0.024 0.017 28.5 8.4 0.017 0.023 0.017 29.0 8.61 0.016 0 0.022 0.021 30.0 11.2 0.015 0.022 0.021 30.0 13.3 0.017 0 0.023 0.020 30.5 12.7 0.018 0.023 0.019 31.5 36 0.017 1 0.021 0.019 32.0 77 0.017 1 0.023 0.019 32.5 135 0.018 0.023 0.018 33.3 0.017 1 0.023 0.018 34.0 19.14 0.017 1 0.023 0.018 34.5 3.33 0.017 | | | | | | | | U | | | | 26.5 5.35 0.019 0.028 0.018 27.0 5.85 0.017 0 0.027 0.017 27.5 6.98 0.017 0 0.026 0.017 28.0 7.38 0.017 0 0.024 0.017 28.5 8.4 0.017 0 0.023 0.017 29.0 8.61 0.016 0 0.022 0.018 29.5 11.2 0.015 0.022 0.021 30.0 13.3 0.017 0 0.023 0.020 31.0 15.8 0.017 1 0.021 0.019 31.5 36 0.016 0.021 0.019 32.0 77 0.017 1 0.023 0.019 32.5 135 0.018 0.023 0.018 33.5 27 0.018 0.025 0.018 34.0 3.3 0.017 1 0.025 0.018 34.5 3.33 0.017 0.025 0.016 35.5 3.21 0 | | | | | | | | 0 | | | | 27.0 5.85 0.017 0 0.027 0.017 27.5 6.98 0.017 0.026 0.017 28.0 7.38 0.017 0 0.024 0.017 28.5 8.4 0.017 0.023 0.017 29.0 8.61 0.016 0 0.022 0.018 29.5 11.2 0.015 0.022 0.021 30.0 13.3 0.017 0 0.023 0.020 30.5 12.7 0.018 0.023 0.019 31.0 15.8 0.017 1 0.021 0.019 32.0 7 0.016 0.021 0.019 32.5 135 0.018 0.023 0.018 33.0 108 0.018 0 0.023 0.018 33.5 27 0.019 0.024 0.017 34.0 3.33 0.017 0.025 0.018 34.5 3.33 0.017 0.025 0.016 35.5 3.07 0.016 0.024 0.016 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>· ·</td> <td></td> <td></td> | | | | | | | | · · | | | | 28.0 7.38 0.017 0 0.024 0.017 28.5 8.4 0.017 0.023 0.017 29.0 8.61 0.016 0 0.022 0.018 29.5 11.2 0.015 0.022 0.021 30.0 13.3 0.017 0 0.023 0.020 30.5 12.7 0.018 0.023 0.019 31.0 15.8 0.017 1 0.021 0.019 31.5 36 0.016 0.021 0.019 32.0 77 0.017 1 0.023 0.019 32.5 135 0.018 0.023 0.018 33.0 108 0.018 0.023 0.018 33.5 27 0.019 0.024 0.017 34.0 3.4 0.017 1 0.023 0.016 34.5 3.33 0.017 0.025 0.015 35.0 3.21 0.016 2 0.025 0.016 35.5 3.07 0.024 0.015 | | | | | | | | 0 | 0.027 | 0.017 | | 28.5 8.4 0.017 0.023 0.017 29.0 8.61 0.016 0 0.022 0.018 29.5 11.2 0.015 0.022 0.021 30.0 13.3 0.017 0 0.023 0.029 30.5 12.7 0.018 0.023 0.019 31.0 15.8 0.017 1 0.021 0.019 31.5 36 0.016 0.021 0.019 32.0 77 0.017 1 0.023 0.019 32.5 135 0.018 0.023 0.018 33.0 108 0.018 0.023 0.018 33.5 27 0.019 0.024 0.017 34.0 3.40 9.14 0.017 1 0.023 0.016 34.5 3.33 0.017 0.025 0.015 35.5 3.21 0.016 2 0.025 0.016 35.5 3.07 0.024 0.016 0.024 0.016 36.5 3.07 0.024 | 27.5 | | | | 6.98 | | 0.017 | | 0.026 | 0.017 | | 29.0 8.61 0.016 0 0.022 0.018 29.5 11.2 0.015 0.022 0.021 30.0 13.3 0.017 0 0.023 0.020 30.5 12.7 0.018 0.023 0.019 31.0 15.8 0.017 1 0.021 0.019 31.5 36 0.016 0.021 0.019 32.0 77 0.017 1 0.023 0.019 32.5 135 0.018 0.023 0.018 33.0 108 0.018 0 0.025 0.018 33.5 27 0.019 0.024 0.017 34.0 9.14 0.017 1 0.023 0.016 34.5 3.33 0.017 0.025 0.015 35.5 3.07
0.016 2 0.025 0.016 36.0 3.07 0.024 0.015 36.5 3.17 0.024 0.015 | | | | | | | | 0 | | | | 29.5 11.2 0.015 0.022 0.021 30.0 13.3 0.017 0 0.023 0.020 30.5 12.7 0.018 0.023 0.019 31.0 15.8 0.017 1 0.021 0.019 31.5 36 0.016 0.021 0.019 32.0 77 0.017 1 0.023 0.019 32.5 135 0.018 0.023 0.018 33.0 108 0.018 0.023 0.018 33.5 27 0.019 0.024 0.017 34.0 9.14 0.017 1 0.023 0.016 34.5 3.33 0.017 0.025 0.015 35.0 3.21 0.016 2 0.025 0.016 35.5 3.07 0.024 0.016 36.0 3.07 21 0.024 0.015 36.5 3.17 0.023 0.014 | | | | | | | | | | | | 30.0 13.3 0.017 0 0.023 0.020 30.5 12.7 0.018 0.023 0.019 31.0 15.8 0.017 1 0.021 0.019 31.5 36 0.016 0.021 0.019 32.0 77 0.017 1 0.023 0.019 32.5 135 0.018 0.023 0.018 33.0 108 0.018 0 0.025 0.018 33.5 27 0.019 0.024 0.017 34.0 9.14 0.017 1 0.023 0.016 34.5 3.33 0.017 0.025 0.015 35.0 3.21 0.016 2 0.025 0.016 35.5 3.07 0.024 0.016 36.0 3.07 21 0.024 0.015 36.5 3.17 0.023 0.014 | | | | | | | | 0 | | | | 30.5 12.7 0.018 0.023 0.019 31.0 15.8 0.017 1 0.021 0.019 31.5 36 0.016 0.021 0.019 32.0 77 0.017 1 0.023 0.019 32.5 135 0.018 0.023 0.018 33.0 108 0.018 0 0.025 0.018 33.5 27 0.019 0.024 0.017 34.0 9.14 0.017 1 0.023 0.016 34.5 3.33 0.017 0.025 0.015 35.0 3.21 0.016 2 0.025 0.016 35.5 3.07 0.024 0.016 36.0 3.07 21 0.024 0.015 36.5 3.17 0.023 0.014 | | | | | | | | 0 | | | | 31.0 15.8 0.017 1 0.021 0.019 31.5 36 0.016 0.021 0.019 32.0 77 0.017 1 0.023 0.019 32.5 135 0.018 0.023 0.018 33.0 108 0.018 0 0.025 0.018 33.5 27 0.019 0.024 0.017 34.0 9.14 0.017 1 0.023 0.016 34.5 3.33 0.017 0.025 0.015 35.0 3.21 0.016 2 0.025 0.016 35.5 3.07 0.024 0.016 36.0 3.07 21 0.024 0.015 36.5 3.17 0.023 0.014 | | | | | | | | U | | | | 31.5 36 0.016 0.021 0.019 32.0 77 0.017 1 0.023 0.019 32.5 135 0.018 0.023 0.018 33.0 108 0.018 0 0.025 0.018 33.5 27 0.019 0.024 0.017 34.0 9.14 0.017 1 0.023 0.016 34.5 3.33 0.017 0.025 0.015 35.0 3.21 0.016 2 0.025 0.016 35.5 3.07 0.024 0.016 36.5 3.07 21 0.024 0.015 36.5 3.17 0.023 0.014 | | | | | | | | _1 | | | | 32.0 77 0.017 1 0.023 0.019 32.5 135 0.018 0.023 0.018 33.0 108 0.018 0 0.025 0.018 33.5 27 0.019 0.024 0.017 34.0 9.14 0.017 1 0.023 0.016 34.5 3.33 0.017 0.025 0.015 35.0 3.21 0.016 2 0.025 0.016 35.5 3.07 0.024 0.016 36.0 3.07 21 0.024 0.015 36.5 3.17 0.023 0.014 | | | | | | | | | | | | 32.5 135 0.018 0.023 0.018 33.0 108 0.018 0 0.025 0.018 33.5 27 0.019 0.024 0.017 34.0 9.14 0.017 1 0.023 0.016 34.5 3.33 0.017 0.025 0.015 35.0 3.21 0.016 2 0.025 0.016 35.5 3.07 0.024 0.016 36.0 3.07 21 0.024 0.015 36.5 3.17 0.023 0.014 | | | | | | | | 1 | | | | 33.5 27 0.019 0.024 0.017 34.0 9.14 0.017 1 0.023 0.016 34.5 3.33 0.017 0.025 0.015 35.0 3.21 0.016 2 0.025 0.016 35.5 3.07 0.024 0.016 36.0 3.07 21 0.024 0.015 36.5 3.17 0.023 0.014 | | | | | | | | | 0.023 | | | 34.0 9.14 0.017 1 0.023 0.016 34.5 3.33 0.017 0.025 0.015 35.0 3.21 0.016 2 0.025 0.016 35.5 3.07 0.024 0.016 36.0 3.07 21 0.024 0.015 36.5 3.17 0.023 0.014 | | | | | | | | 0 | | | | 34.5 3.33 0.017 0.025 0.015 35.0 3.21 0.016 2 0.025 0.016 35.5 3.07 0.024 0.016 36.0 3.07 21 0.024 0.015 36.5 3.17 0.023 0.014 | | | | | | | | el e | | | | 35.0 3.21 0.016 2 0.025 0.016 35.5 3.07 0.024 0.016 36.0 3.07 21 0.024 0.015 36.5 3.17 0.023 0.014 | | | | | | | | 1 | | | | 35.5 3.07 0.024 0.016 36.0 3.07 21 0.024 0.015 36.5 3.17 0.023 0.014 | | | | | | | | 2 | | | | 36.0 3.07 21 0.024 0.015 36.5 3.17 0.023 0.014 | | | | | | | 0.016 | 2 | | | | 36.5 3.17 0.023 0.014 | | | | | | | | 21 | | | | 37.0 3.33 6 0.022 0.014 | | | | | | | | | | | | | 37.0 | l | | | 3.33 | | | 6 | 0.022 | 0.014 | Table A-1. (continued). | Ground | 4045.04 | 4046.00 | 4045.00 | 4045.00 | 4040.00 | 4045.05 | 4000.45 | 4040.05 | 4040.05 | |----------------------------|---------|---------|----------------|----------|---------|---------|-------------------|---------|---------| | Elevation (ft): | 4915.94 | 4916.20 | 4915.90 | 4915.90 | 4913.32 | 4915.25 | 4920.45 | 4916.65 | 4916.25 | | Stickup (ft): | 1.0 | 0.6 | 0.9 | 2.0 | 2.3 | 2.1 | 1.7 | 3.4 | 5.2 | | Casing Top (ft): | 4916.94 | 4916.80 | 4916.80 | 4917.90 | 4915.62 | 4917.35 | 4922.15 | 4920.05 | 4921.45 | | Probe: | A-53-11 | A-53-19 | A-53-20 | A-56 | A-59 | A-60 | A-61 ^a | A-62 | A-63 | | Depth Below
Casing (ft) | | | | | | | - | | | | 37.5 | | | | 2.72 | | | | 0.020 | 0.013 | | 38.0 | | | | 2.86 | | | 2 | 0.019 | 0.013 | | 38.5 | | | | 3.2 | | | | 0.018 | 0.014 | | 39.0 | | | | 3.3 | | | 4 | 0.018 | 0.013 | | 39.5 | | | | | | | | 0.018 | 0.014 | | 40.0 | | | | | | | 6 | 0.018 | 0.014 | | 40.5 | | | | | | | | 0.018 | 0.014 | | 41.0 | _ | | | | | | | | 0.014 | | 41.5 | | | 1-49 mR/hr | | | | | | 0.014 | | 42.0 | | | 50-999 mR/hr | • | | | | | 0.015 | | 42.5 | | | 1000-1999 ml | R/hr | | | | | 0.014 | | 43.0 | | | 2000 or greate | er mR/hr | | | | | 0.014 | | 43.5 | _ | а | AMP-100 Dat | a | | | | | 0.014 | | 44.0 | | | | | | | | | 0.015 | | 44.5 | | | | | | | | | 0.015 | | 45.0 | | | | | | | | | 0.015 | | 45.5 | | | | | | | | | 0.015 | | Ground Elevation (ft): | 4915.03 | 4914.06 | 4915.75 | 4915.58 | 4912.09 | |------------------------|---------|---------|---------|---------|---------| | Stickup (ft): | 4 7 | 4.0 | 4.2 | 1 4 | 3.2 | | Casing Top (ft): | 4919.73 | 4918.06 | 4919.95 | 4916.98 | 4915.29 | |-------------------------|----------------|----------------|----------------|----------------|----------------| | Probe: | A-64 | A-65 | A-66 | B-2 | B-7 | | Depth Below Casing (ft) | 0.007 | 0.00 | 0.000 | 0.044 | 0.004 | | 0
0.5 | 0.027
0.029 | 0.08
0.076 | 0.032
0.031 | 0.011
0.012 | 0.021
0.022 | | 1.0 | 0.030 | 0.073 | 0.033 | 0.015 | 0.022 | | 1.5 | 0.029 | 0.071 | 0.031 | 0.017 | 0.026 | | 2.0
2.5 | 0.030
0.031 | 0.066
0.063 | 0.031
0.029 | 0.024
0.039 | 0.025
0.024 | | 3.0 | 0.031 | 0.063 | 0.029 | 0.039 | 0.024 | | 3.5 | 0.033 | 0.061 | 0.027 | 0.067 | 0.026 | | 4.0 | 0.033 | 0.059 | 0.025 | 0.099 | 0.027 | | 4.5
5.0 | 0.034
0.036 | 0.057
0.055 | 0.024
0.025 | 0.169
0.317 | 0.026
0.025 | | 5.5 | 0.035 | 0.052 | 0.025 | 0.577 | 0.023 | | 6.0 | 0.037 | 0.060 | 0.032 | 0.167 | 0.026 | | 6.5 | 0.041 | 0.061 | 0.037 | 0.098 | 0.027 | | 7.0
7.5 | 0.039
0.037 | 0.057
0.055 | 0.039
0.040 | 0.080
0.076 | 0.029
0.028 | | 8.0 | 0.037 | 0.052 | 0.040 | 0.064 | 0.028 | | 8.5 | 0.034 | 0.046 | 0.037 | 0.057 | 0.028 | | 9.0 | 0.031 | 0.044 | 0.037 | 0.054 | 0.027 | | 9.5
10.0 | 0.031
0.031 | 0.041
0.040 | 0.033
0.033 | 0.054
0.052 | 0.026
0.025 | | 10.5 | 0.031 | 0.040 | 0.033 | 0.052 | 0.025 | | 11.0 | 0.031 | 0.036 | 0.030 | 0.044 | 0.025 | | 11.5 | 0.030 | 0.035 | 0.030 | 0.040 | 0.025 | | 12.0
12.5 | 0.029
0.030 | 0.035
0.032 | 0.028
0.028 | 0.037
0.037 | 0.024
0.027 | | 13.0 | 0.030 | 0.032 | 0.026 | 0.037 | 0.027 | | 13.5 | 0.029 | 0.031 | 0.025 | 0.036 | 0.025 | | 14.0 | 0.029 | 0.032 | 0.025 | 0.033 | | | 14.5 | 0.029
0.028 | 0.031 | 0.026
0.025 | 0.034 | | | 15.0
15.5 | 0.028 | 0.031
0.028 | 0.025
0.025 | 0.031 | | | 16.0 | 0.026 | 0.027 | 0.025 | | | | 16.5 | 0.025 | 0.028 | 0.025 | | | | 17.0 | 0.025
0.025 | 0.028
0.028 | 0.025
0.026 | | | | 17.5
18.0 | 0.025 | 0.025 | 0.026 | | | | 18.5 | 0.026 | 0.024 | 0.023 | | | | 19.0 | 0.026 | 0.028 | 0.022 | | | | 19.5
20.0 | 0.025
0.024 | 0.027
0.027 | 0.021
0.021 | | | | 20.5 | 0.024 | 0.027 | 0.021 | | | | 21.0 | 0.023 | 0.024 | 0.022 | | | | 21.5 | 0.023 | 0.024 | 0.021 | | | | 22.0
22.5 | 0.025
0.024 | 0.024
0.025 | 0.021
0.021 | | | | 23.0 | 0.025 | 0.023 | 0.021 | | | | 23.5 | 0.025 | 0.024 | 0.022 | | | | 24.0 | 0.024 | 0.025 | 0.023 | | | | 24.5
25.0 | 0.025
0.024 | 0.026
0.025 | 0.022
0.024 | | | | 25.5 | 0.024 | 0.024 | 0.023 | | | | 26.0 | 0.023 | 0.022 | 0.023 | | | | 26.5 | 0.022 | 0.021 | 0.023 | | | | 27.0
27.5 | 0.022
0.022 | 0.021
0.020 | 0.022
0.021 | | | | 28.0 | 0.021 | 0.020 | 0.020 | | | | 28.5 | 0.021 | 0.019 | 0.019 | | | | 29.0 | 0.021 | 0.018 | 0.019 | | | | 29.5
30.0 | 0.024
0.023 | 0.019
0.018 | 0.019
0.020 | | | | 30.5 | 0.220 | 0.020 | 0.020 | | | | 31.0 | 0.021 | 0.019 | 0.020 | | | | 31.5 | 0.021 | 0.019 | 0.021 | | | | 32.0
32.5 | 0.022
0.021 | 0.019
0.019 | 0.021
0.022 | | | | 33.0 | 0.200 | 0.018 | 0.023 | | | | 33.5 | 0.019 | 0.018 | 0.022 | | | | 34.0 | 0.019 | 0.018 | 0.022 | | | | 34.5
35.0 | 0.018
0.016 | 0.018
0.016 | 0.021
0.021 | | | | 35.5 | 0.016 | 0.0.0 | 0.022 | | | | 36.0 | 0.015 | | 0.022 | | | | 36.5
37.0 | 0.016
0.016 | | 0.023
0.024 | | | | 37.0
37.5 | 0.016 | | 0.024
0.025 | | | | | | | - | | | Table A-1. (continued). | Ground Elevation (ft): | 4915.03 | 4914.06 | 4915.75 | 4915.58 | 4912.09 | |-------------------------|---------|---------|---------|---------|---------| | Stickup (ft): | 4.7 | 4.0 | 4.2 | 1.4 | 3.2 | | Casing Top (ft): | 4919.73 | 4918.06 | 4919.95 | 4916.98 | 4915.29 | | Probe: | A-64 | A-65 | A-66 | B-2 | B-7 | | Depth Below Casing (ft) | | | | | | | 38.0 | 0.017 | | 0.024 | | | | 38.5 | 0.017 | | 0.026 | | | | 39.0 | 0.015 | | 0.025 | | | | 39.5 | 0.015 | | 0.023 | | | | 40.0 | 0.015 | | 0.025 | | | | 40.5 | 0.015 | | | | | #### **Appendix B** Gamma Survey Cross Section (West to East) Through Site CPP-79 and Gamma Survey Cross Section (South to North) Through Sites CPP-79 and CPP-28 # Appendix B Gamma Survey Cross Section (West to East) Through Site CPP-79 and Gamma Survey Cross Section (South to North) Through Sites CPP-79 and CPP-28 Table B-1. Gamma survey cross sections (AMP-50 measurements except where noted. Measurements in mR/hr). | | | Gamma Survey (| Cross Section (| West to East) | Through Site | CPP-79 | | | Gam | ma Survey Cro | ss Section (Sou | th to North) Thro | ough Sites CPP-79 and CPP-2 | |-----------------|-------------------|----------------|-----------------|---------------|--------------|---------|---------|-----------------|---------|---------------|-----------------|-------------------|-----------------------------| | Probe: |
A-61 ^a | 79-10 | 79-6 | 79-2 | 79-5 | 79-8 | A-62 | Probe: | 79-4 | 79-2 | 28-2 | 28-1 | | | Casing Top | | | | | | | | Casing Top | | | | | | | Elevation (ft): | 4922.15 | 4925.92 | 4926.25 | 4919.90 | 4918.24 | 4919.17 | 4920.05 | Elevation (ft): | 4926.30 | 4919.90 | 4917.35 | 4916.80 | | | | | | | | | | | | | | | | | | Elevation (ft) | | | | | | | | Elevetion (ft) | | | | | | | Elevation (ft) | | | | | | | | Elevation (ft) | | | | | | | 4926.5 | | | | | | | | 4926.5 | 0.012 | | | | | | 4926.0 | | 0.015 | 0.031 | | | | | 4926.0 | 0.019 | | | | | | 4925.5 | | 0.029 | 0.041 | | | | | 4925.5 | 0.019 | | | | | | 4925.0 | | 0.030 | 0.059 | | | | | 4925.0 | 0.021 | | | | | | 4924.5 | | 0.047 | 0.093 | | | | | 4924.5 | 0.023 | | | | | | 4924.0 | | 0.049 | 0.099 | | | | | 4924.0 | 0.028 | | | | | | 4923.5 | | 0.049 | 0.107 | | | | | 4923.5 | 0.037 | | | | | | 4923.0 | | 0.080 | 0.102 | | | | | 4923.0 | 0.042 | | | | | | 4922.5 | | 0.715 | 0.099 | | | | | 4922.5 | 0.079 | | | | | | 4922.0 | 0 | 0.686 | 0.116 | | | | | 4922.0 | 0.216 | | | | | | 4921.5 | | 0.533 | 0.137 | | | | | 4921.5 | 0.305 | | | | | | 4921.0 | 0 | 0.277 | 0.165 | | | | | 4921.0 | 0.284 | | | | | | 4920.5 | | 0.176 | 0.188 | | | | | 4920.5 | 0.274 | | | | | | 4920.0 | 0 | 0.147 | 0.225 | 0.017 | | | 0.017 | 4920.0 | 0.273 | 0.017 | | | | | 4919.5 | | 0.133 | 0.241 | 0.027 | | | 0.038 | 4919.5 | 0.400 | 0.027 | | | | | 4919.0 | 0 | 0.129 | 0.276 | 0.031 | | 0.025 | 0.037 | 4919.0 | 0.286 | 0.031 | | | | | 4918.5 | | 0.121 | 0.291 | 0.073 | | 0.023 | 0.038 | 4918.5 | 0.192 | 0.073 | | | | | 4918.0 | 0 | 0.114 | 0.264 | 0.081 | 0.029 | 0.023 | 0.044 | 4918.0 | 0.166 | 0.081 | | | | | 4917.5 | | 0.103 | 0.222 | 0.075 | 0.033 | 0.025 | 0.043 | 4917.5 | 0.161 | 0.075 | 0.012* | | | | 4917.0 | 0 | 0.099 | 0.199 | 0.057 | 0.032 | 0.024 | 0.042 | 4917.0 | 0.155 | 0.057 | 0.012* | 0.013* | | | 4916.5 | | 0.096 | 0.170 | 0.053 | 0.037 | 0.028 | 0.042 | 4916.5 | 0.150 | 0.053 | 0.014* | 0.013* | | | 4916.0 | 0 | 0.096 | 0.164 | 0.051 | 0.043 | 0.026 | 0.038 | 4916.0 | 0.211 | 0.051 | 0.013* | 0.013* | | | 4915.5 | | 0.089 | 0.166 | 0.049 | 0.041 | 0.033 | 0.040 | 4915.5 | 0.159 | 0.049 | 0.016* | 0.014* | | | 4915.0 | 0 | 0.083 | 0.161 | 0.053 | 0.041 | 0.040 | 0.041 | 4915.0 | 0.138 | 0.053 | 0.017* | 0.017* | | | 4914.5 | | 0.072 | 0.156 | 0.055 | 0.043 | 0.046 | 0.047 | 4914.5 | 0.116 | 0.055 | 0.020* | 0.018* | | | 4914.0 | 0 | 0.072 | 0.151 | 0.053 | 0.042 | 0.054 | 0.052 | 4914.0 | 0.102 | 0.053 | 0.023* | 0.020* | | | 4913.5 | | 0.075 | 0.627 | 0.053 | 0.043 | 0.058 | 0.311 | 4913.5 | 0.092 | 0.053 | 0.022* | 0.028* | | | 4913.0 | 0 | 0.078 | 0.234 | 0.051 | 0.041 | 0.112 | 0.447 | 4913.0 | 0.086 | 0.051 | 0.023* | 0.034* | | | 4912.5 | - | 0.079 | 0.176 | 0.049 | 0.044 | 0.156 | 0.400 | 4912.5 | 0.077 | 0.049 | 0.031* | 0.235* | | | 4912.0 | 0 | 0.088 | 0.165 | 0.051 | 0.046 | 0.403 | 0.174 | 4912.0 | 0.072 | 0.051 | 0.031* | 0.588* | | | 4911.5 | _ | 0.143 | 0.154 | 0.056 | 0.047 | 0.388 | 0.110 | 4911.5 | 0.058 | 0.056 | 0.036* | 0.680* | | | 4911.0 | 0 | 0.173 | 0.143 | 0.056 | 0.062 | 0.386 | 0.075 | 4911.0 | 0.075 | 0.056 | 0.036* | 0.811* | | | 4910.5 | J | 0.189 | 0.138 | 0.059 | 0.064 | 0.333 | 0.070 | 4910.5 | 0.084 | 0.059 | 0.041* | 0.538* | | | 4910.0 | 0 | 0.226 | 0.129 | 0.062 | 0.071 | 0.348 | 0.063 | 4910.0 | 0.095 | 0.062 | 0.047* | 0.484* | | Table B-1. (continued). | | | Gamma Survey (| , | | | | | | | | , | | ough Sites CPP-79 and CPP-2 | |-------------------------------|-------------------|----------------|---------|---------|---------|---------|---------|-------------------------------|---------|---------|---------|---------|-----------------------------| | Probe: | A-61 ^a | 79-10 | 79-6 | 79-2 | 79-5 | 79-8 | A-62 | Probe: | 79-4 | 79-2 | 28-2 | 28-1 | | | Casing Top
Elevation (ft): | 4922.15 | 4925.92 | 4926.25 | 4919.90 | 4918.24 | 4919.17 | 4920.05 | Casing Top
Elevation (ft): | 4926.30 | 4919.90 | 4917.35 | 4916.80 | | | -lt: (ft) | | | | | | | | | | | | | | | Elevation (ft) | | 0.017 | 0.110 | 0.050 | 0.070 | 0.040 | 0.055 | Elevation (ft) | 0.440 | 0.050 | 0.0504 | 0.000* | | | 4909.5 | | 0.217 | 0.116 | 0.058 | 0.076 | 0.316 | 0.055 | 4909.5 | 0.110 | 0.058 | 0.050* | 0.323* | | | 4909.0 | 0 | 0.173 | 0.109 | 0.058 | 0.077 | 0.342 | 0.055 | 4909.0 | 0.134 | 0.058 | 0.057* | 0.242* | | | 4908.5 | _ | 0.167 | 0.113 | 0.061 | 0.077 | 0.521 | 0.051 | 4908.5 | 0.129 | 0.061 | 0.069* | 0.234* | | | 4908.0 | 0 | 0.145 | 0.109 | 0.064 | 0.084 | 0.667 | 0.051 | 4908.0 | 0.117 | 0.064 | 0.193* | 0.178* | | | 4907.5 | | 0.113 | 0.115 | 0.073 | 0.112 | 0.348 | 0.051 | 4907.5 | 0.109 | 0.073 | 1* | 0.161* | | | 4907.0 | 0 | 0.125 | 0.111 | 0.089 | 0.113 | 0.201 | 0.050 | 4907.0 | 0.099 | 0.089 | 2.38 | 0.150* | | | 4906.5 | | 0.121 | 0.104 | 0.085 | 0.109 | 0.162 | 0.051 | 4906.5 | 0.089 | 0.085 | 7.27 | 0.214 | | | 4906.0 | 0 | 0.117 | 0.100 | 0.080 | 0.106 | 0.161 | 0.051 | 4906.0 | 0.089 | 0.080 | 13.7 | 2.96 | | | 4905.5 | | 0.110 | 0.097 | 0.199 | 0.102 | 0.161 | 0.049 | 4905.5 | 0.104 | 0.199 | 3.53 | 2.43 | | | 4905.0 | 0 | 0.106 | 0.094 | 0.297 | 0.095 | 0.156 | 0.049 | 4905.0 | 0.135 | 0.297 | 1.45 | 0.596 | | | 4904.5 | | 0.112 | 0.098 | 0.497 | 0.088 | 0.072 | 0.047 | 4904.5 | 0.174 | 0.497 | 0.963 | 0.315 | | | 4904.0 | 0 | 0.120 | 0.101 | 3.41 | 0.091 | 0.051 | 0.044 | 4904.0 | 0.273 | 3.41 | 0.480 | 0.247 | | | 4903.5 | | 0.104 | 0.170 | 25.5 | 0.716 | 0.044 | 0.043 | 4903.5 | 0.284 | 25.5 | 0.396 | 0.203 | | | 4903.0 | 0 | 0.046 | 0.418 | 14.5 | 0.694 | 0.038 | 0.045 | 4903.0 | 0.309 | 14.5 | 0.294 | 0.168 | | | 4902.5 | | 0.046 | 0.431 | 2.95 | 0.617 | 0.036 | 0.050 | 4902.5 | 0.382 | 2.95 | 0.217 | 0.150 | | | 4902.0 | 0 | 0.045 | 1.53 | 2.2 | 0.510 | 0.031 | 0.051 | 4902.0 | 0.372 | 2.2 | 0.179 | 0.139 | | | 4901.5 | | 0.043 | 1.05 | 1.15 | 0.457 | 0.031 | 0.053 | 4901.5 | 0.652 | 1.15 | 0.155 | 0.131 | | | 4901.0 | 0 | 0.042 | 0.632 | 0.734 | 0.440 | 0.029 | 0.049 | 4901.0 | 4.66 | 0.734 | 0.135 | 0.118 | | | 4900.5 | | 0.035 | 2.39 | 0.278 | 0.615 | 0.027 | 0.049 | 4900.5 | 7.12 | 0.278 | 0.122 | 0.102 | | | 4900.0 | 0 | 0.032 | 19.3 | 0.173 | 0.655 | 0.026 | 0.049 | 4900.0 | 17.9 | 0.173 | 0.114 | 0.088 | | | 4899.5 | | 0.032 | 18.1 | 0.141 | 0.168 | 0.021 | 0.046 | 4899.5 | 36.6 | 0.141 | 0.099 | 0.076 | | | 4899.0 | 0 | 0.031 | 26.2 | 0.122 | 0.141 | 0.021 | 0.044 | 4899.0 | 94.1 | 0.122 | 0.095 | 0.072 | | | 4898.5 | | 0.030 | 2.96 | 0.114 | 0.126 | 0.022 | 0.041 | 4898.5 | 251 | 0.114 | 0.107 | 0.060 | | | 4898.0 | 0 | 0.029 | 1.82 | 0.119 | 0.107 | 0.021 | 0.040 | 4898.0 | 371 | 0.119 | 0.612 | 0.048 | | | 4897.5 | | 0.029 | 0.478 | 0.190 | 0.096 | 0.021 | 0.037 | 4897.5 | 120 | 0.190 | 0.354 | 0.043 | | | 4897.0 | 0 | 0.028 | 0.175 | 0.291 | 0.083 | 0.020 | 0.035 | 4897.0 | 74.8 | 0.291 | 0.219 | 0.039 | | | 4896.5 | Ĭ | 0.028 | 0.141 | 0.357 | 0.077 | 0.020 | 0.034 | 4896.5 | 29.8 | 0.357 | 0.142 | 0.034 | | | 4896.0 | 0 | 0.028 | 0.125 | 0.306 | 0.072 | 0.019 | 0.033 | 4896.0 | 22 | 0.306 | 0.133 | 0.029 | | | 4895.5 | | 0.028 | 0.109 | 0.266 | 0.065 | 0.019 | 0.033 | 4895.5 | 28.3 | 0.266 | 0.120 | 0.025 | | | 4895.0 | 0 | 0.028 | 0.098 | 0.257 | 0.061 | 0.019 | 0.031 | 4895.0 | 9.43 | 0.257 | 0.120 | 0.023 | | | 4894.5 | | 0.028 | 0.090 | 0.237 | 0.054 | 0.020 | 0.031 | 4894.5 | 8.74 | 0.237 | 0.090 | 0.023 | | | | 0 | 0.003 | 0.061 | 0.210 | 0.054 | 0.019 | 0.030 | 4894.0 | 3.5 | 0.210 | 0.090 | 0.023 | | | 4894.0
4803.5 | 0 | | | | | | | | | | | | | | 4893.5 | _ | 0.005 | 0.068 | 0.162 | 0.046 | 0.019 | 0.028 | 4893.5 | 3.19 | 0.162 | 0.073 | 0.025 | | | 4893.0 | 0 | 0.002 | 0.062 | 0.156 | 0.038 | 0.018 | 0.027 | 4893.0 | 2.37 | 0.156 | 0.070 | 0.024 | | | 4892.5 | _ | 0.003 | 0.055 | 0.136 | 0.034 | 0.018 | 0.026 | 4892.5 | 1.78 | 0.136 | 0.067 | 0.022 | | | 4892.0 | 0 | 0.003 | 0.052 | 0.115 | 0.033 | 0.018 | 0.024 | 4892.0 | 1.95 | 0.115 | 0.065 | 0.026 | | | 4891.5 | | 0.003 | 0.046 | 0.104 | 0.032 | 0.018 | 0.023 | 4891.5 | 2.02 | 0.104 | 0.063 | 0.030 | | | 4891.0 | 1 | 0.004 | 0.046 | 0.094 | 0.029 | 0.018 | 0.022 | 4891.0 | 3.6 | 0.094 | 0.073 | 0.035 | | | 4890.5 | | 0.006 | 0.046 | 0.088 | 0.027 | 0.017 | 0.022 | 4890.5 | 2.48 | 0.088 | 0.083 | 0.058 | | | 4890.0 | 1 | 0.007 | 0.050 | 0.085 | 0.025 | 0.017 | 0.023 | 4890.0 | 2.48 | 0.085 | 0.145 | 0.120 | | | 4889.5 | | 0.007 | 0.051 | 0.085 | 0.025 | 0.018 | 0.023 | 4889.5 | 2.13 | 0.085 | 0.869 | 0.555 | | | 4889.0 | 0 | 0.007 | 0.091 | 0.120 | 0.028 | 0.019 | 0.021 | 4889.0 | 1.73 | 0.120 | 5.1 | 3.27 | | Table B-1. (continued). | ole B-1. (continue | a). | | | | | | | | 1 | | | | | |--------------------|-------------------|--------------|---------|---------|---------|---------|---------|-----------------|---------|---------|---------|---------|------------------------------| | | | Gamma Survey | | | | | | | | | , | | rough Sites CPP-79 and CPP-2 | | Probe: | A-61 ^a | 79-10 | 79-6 | 79-2 | 79-5 | 79-8 | A-62 | Probe: | 79-4 | 79-2 | 28-2 | 28-1 | | | Casing Top | | | | | | | | Casing Top | | | | | | | Elevation (ft): | 4922.15 | 4925.92 | 4926.25 | 4919.90 | 4918.24 | 4919.17 | 4920.05 | Elevation (ft): | 4926.30 | 4919.90 | 4917.35 | 4916.80 | | | | | | | | | | | | | | | | | | Elevation (ft) | | | | | | | | Elevation (ft) | | | | | | | 4888.5 | | 0.008 | 0.369 | 0.714 | 0.041 | 0.017 | 0.021 | 4888.5 | 1.55 | 0.714 | 51.8 | 25.4 | | | 4888.0 | 1 | 0.009 | 1.34 | 3.17 | 0.474 | 0.016 | 0.023 | 4888.0 | 14.7 | 3.17 | 533 | 281 | | | 4887.5 | | 0.010 | 16.4 | 22.3 | 6.75 | 0.015 | 0.023 | 4887.5 | 46.2 | 22.3 | 1850 | 1360 | | | 4887.0 | 2 | 0.010 | 107 | 153 | 27 | 0.015 | 0.025 | 4887.0 | 599 | 153 | 2330 | 2720 | | | 4886.5 | | 0.012 | 1210 | 1220 | 208 | 0.017 | 0.024 | 4886.5 | 1540 | 1220 | 1730 | 2730 | | | 4886.0 | 21 | 0.012 | 2640 | 3440 | 320 | 0.078 | 0.023 | 4886.0 | 2650 | 3440 | 632 | 208 | | | 4885.5 | | 0.014 | 3370 | >4000 | 144 | 1.27 | 0.025 | 4885.5 | 3870 | >4000 | 36.5 | 27.1 | | | 4885.0 | 6 | 0.014 |
1360 | 1790 | 307 | 7.27 | 0.025 | 4885.0 | >4,000 | 1790 | 5.7 | 8.28 | | | 4884.5 | | 0.015 | 242 | 70.4 | 102 | 102 | 0.024 | 4884.5 | 1040 | 70.4 | 2.57 | 9.12 | | | 4884.0 | 2 | 0.015 | 57.4 | 14.6 | 21.9 | 64.7 | 0.024 | 4884.0 | 90.6 | 14.6 | 3.07 | 9.52 | | | 4883.5 | | 0.015 | 45.9 | 1.99 | 4.4 | 3.12 | 0.023 | 4883.5 | 12.2 | 1.99 | 2.87 | 7.05 | | | 4883.0 | 4 | 0.016 | 32.2 | 2.11 | 3.94 | 0.514 | 0.022 | 4883.0 | 4.51 | 2.11 | 1.96 | 6.42 | | | 4882.5 | | 0.017 | 23.6 | 2.19 | 1.38 | 0.282 | 0.020 | 4882.5 | 1.73 | 2.190 | 1.09 | 5.07 | | | 4882.0 | 6 | 0.018 | 15.7 | 2.11 | 1.31 | 0.289 | 0.019 | 4882.0 | 1.04 | 2.110 | 0.789 | 4.02 | | | 4881.5 | | 0.019 | 9.1 | 2.51 | 1.14 | 0.435 | 0.018 | 4881.5 | 0.450 | 2.510 | 0.332 | 2.84 | | | 4881.0 | | 0.020 | 5.81 | 0.937 | 0.959 | 0.467 | 0.018 | 4881.0 | 0.162 | 0.937 | 0.231 | 2.34 | | | 4880.5 | | 0.022 | 1.87 | 0.711 | 0.282 | 0.453 | 0.018 | 4880.5 | 0.127 | 0.711 | 0.182 | 1.81 | | | 4880.0 | | 0.022 | 1.48 | 0.142 | 0.247 | 0.167 | 0.018 | 4880.0 | 0.086 | 0.142 | 0.160 | 1.04 | | | 4879.5 | | 0.022 | 0.727 | 0.123 | 0.171 | 0.485 | 0.018 | 4879.5 | 0.076 | 0.123 | 0.134 | 0.425 | | | 4879.0 | | 0.022 | 0.327 | 0.114 | 0.149 | 0.401 | | 4879.0 | 0.066 | 0.114 | 0.116 | 0.225 | | | 4878.5 | | 0.021 | 0.196 | 0.103 | 0.134 | 0.284 | | 4878.5 | 0.069 | 0.103 | 0.103 | 0.158 | | | 4878.0 | | 0.021 | 0.161 | 0.092 | 0.180 | 0.254 | | 4878.0 | 0.078 | 0.092 | 0.099 | 0.121 | | | 4877.5 | | 0.021 | 0.144 | 0.079 | 0.114 | 0.148 | | 4877.5 | 0.069 | 0.079 | 0.089 | 0.109 | | | 4877.0 | | 0.021 | 0.129 | 0.076 | 0.095 | 0.117 | | 4877.0 | 0.074 | 0.076 | 0.083 | 0.138 | | | 4876.5 | | 0.021 | 0.120 | 0.071 | 0.079 | 0.106 | | 4876.5 | 0.239 | 0.071 | 0.077 | 0.109 | | | 4876.0 | | 0.019 | 0.831 | 0.062 | 0.074 | 0.072 | | 4876.0 | | 0.062 | 0.068 | 0.098 | | | 4875.5 | | | 0.245 | 0.056 | 0.063 | 0.064 | | 4875.5 | | 0.056 | 0.061 | 0.091 | | | 4875.0 | | | 0.166 | 0.051 | 0.056 | 0.054 | | 4875.0 | | 0.051 | 0.055 | 0.081 | | | 4874.5 | | | 0.142 | 0.047 | 0.049 | 0.053 | | 4874.5 | | 0.047 | 0.052 | 0.063 | | | 4874.0 | | | 0.124 | 0.042 | 0.047 | 0.051 | | 4874.0 | | 0.042 | 0.046 | 0.055 | | | 4873.5 | | | 0.103 | 0.040 | 0.045 | | | 4873.5 | | 0.040 | 0.041 | 0.044 | | | 4873.0 | | | 0.089 | 0.039 | 0.045 | | | 4873.0 | | 0.039 | 0.038 | 0.043 | | | 4872.5 | | | 0.082 | 0.039 | | | | 4872.5 | | 0.039 | 0.033 | 0.041 | | | 4872.0 | | | 0.074 | 0.054 | | | | 4872.0 | | 0.054 | 0.028 | 0.071 | | | 4871.5 | | | 0.069 | 0.059 | | | | 4871.5 | | 0.059 | 0.028 | 0.061 | | | 4871.0 | | | 0.846 | 0.054 | | | | 4871.0 | | 0.054 | 0.032 | 0.055 | | | 4870.5 | | | 0.807 | 0.044 | | | | 4870.5 | | 0.044 | 0.031 | 0.050 | | | 4870.0 | | | 0.168 | 0.041 | | | | 4870.0 | | 0.041 | 0.028 | 0.049 | | | 4869.5 | | | 0.153 | 0.036 | | | | 4869.5 | | 0.036 | 0.026 | 0.050 | | | 4869.0 | | | 0.133 | 0.034 | | | | 4869.0 | | 0.034 | 0.024 | 0.044 | | | 4868.5 | | | 0.128 | 0.032 | | | | 4868.5 | | 0.032 | 0.022 | 0.040 | | | 4868.0 | | | 0.120 | 0.032 | | | | 4868.0 | | 0.032 | 0.024 | 0.039 | | Table B-1. (continued). | | | Gamma Survey | / Cross Section | (West to East) | Through Site | e CPP-79 | | | Gam | ıma Survey Cr | oss Section (Sou | th to North) Th | rough Sites CPP-79 and CPP-28 | |-----------------|-------------------|--------------|-----------------|----------------|--------------|----------|---------|-----------------|---------|---------------|------------------|-----------------|-------------------------------| | Probe: | A-61 ^a | 79-10 | 79-6 | 79-2 | 79-5 | 79-8 | A-62 | Probe: | 79-4 | 79-2 | 28-2 | 28-1 | | | Casing Top | | | | | | | | Casing Top | | | | | | | Elevation (ft): | 4922.15 | 4925.92 | 4926.25 | 4919.90 | 4918.24 | 4919.17 | 4920.05 | Elevation (ft): | 4926.30 | 4919.90 | 4917.35 | 4916.80 | | | | | | | | | | | | | | | | | | Elevation (ft) | | | | | | | | Elevation (ft) | | | | | | | 4867.5 | | | 0.112 | 0.029 | | | | 4867.5 | | 0.029 | 0.020 | 0.034 | | | 4867.0 | | | 0.105 | 0.032 | | | | 4867.0 | | 0.032 | 0.020 | 0.042 | | | 4866.5 | | | 0.098 | 0.026 | | | | 4866.5 | | 0.026 | 0.022 | | | | 4866.0 | | | 0.166 | 0.026 | | | | 4866.0 | | 0.026 | 0.023 | | | | 4865.5 | | | 0.181 | 0.030 | | | | 4865.5 | | 0.030 | 0.023 | | | | 4865.0 | | | 0.168 | 0.029 | | | | 4865.0 | | 0.029 | 0.025 | | | | 4864.5 | | | 0.156 | 0.342 | | | | 4864.5 | | 0.342 | 0.038 | | | | 4864.0 | | | 0.135 | 1.99 | | | | 4864.0 | | 1.99 | 0.059 | | | | 4863.5 | | | 0.120 | 66.9 | | | | 4863.5 | | 66.9 | 0.067 | | | | 4863.0 | | | 0.111 | | | | | 4863.0 | | | | | | | 4862.5 | | | 0.104 | | | | | 4862.5 | | | | | | | 4862.0 | | | 0.101 | | | | | 4862.0 | | | | | | | 4861.5 | | | 1.51 | | | | | 4861.5 | | | | | | 1-49 mR/hr 50-999 mR/hr 1000-1999 mR/hr 2000 or greater mR/hr a AMP-100 data * AMP-50 data unreliable due to bentonite crumbles. #### Appendix C Gamma-Logging Data for OU 3-14 Tank Farm Investigation for CPP-79 ### Appendix C Gamma-Logging Data for OU 3-14 Tank Farm Investigation for CPP-79 Table C-1. Gamma-logging data for Site CPP-79 using Instrument AMP-100. | Table C-1. Ga | ımma-logg | ging data for | r Site | CPP-79 usi: | ng Instrun | nent AM | P-100. | | | | | | | | | | | | | | | | | | |--------------------------------------|---|---------------|--------|---|------------|---------|---|---------|------|---|-----------|------|---|-----------|------|---|------------|-------|---|------------|------|---|-------------------|-------| | Probe: | C | CPP 79-2 | | C | CPP 79-4 | | С | PP 79-5 | | | CPP 79-6 | | | CPP 79-8 | | CPP | 79 (Well A | ·-56) | CPP | 79 (Well A | -61) | CPP . | 79 (Well <i>i</i> | A-62) | | Date: | 9 | 9/1/2004 | | 8 | /30/2004 | | 8/ | 31/2004 | | ; | 8/30/2004 | | | 8/30/2004 | | | 8/31/2004 | | 8 | 3/31/2004 | | 8 | 8/31/2004 | 1 | | Ground | Elevation (ft): | | 4919.20 | | | 4924.90 | | | 4917.44 | | | 4924.85 | | | 4917.17 | | | 4915.90 | | | 4920.45 | | | 4916.65 | | | Stickup (ft): | | 0.7 | | | 1.4 | | | 0.8 | | | 1.4 | | | 2.0 | | | 2.0 | | | 1.7 | | | 3.4 | | | Depth Below
Top of
Casing (ft) | Depth
Below
Land
Surface
(ft) | R/h r | mR/h | Depth
Below
Land
Surface
(ft) | R/h | 1 | 0.3 | 0 | 0 | -0.4 | 0 | 0 | -0.2 | 0 | 0 | -0.4 | 0 | 0 | -1 | 0 | 0 | -1 | 0 | 0 | -0.7 | 0 | 0 | -2.4 | 0 | 0 | | 2 | 1.3 | 0 | 0 | 0.6 | 0 | 0 | 0.8 | 0 | 0 | 0.6 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.3 | 0 | 0 | -1.4 | 0 | 0 | | 3 | 2.3 | 0 | 0 | 1.6 | 0 | 0 | 1.8 | 0 | 0 | 1.6 | 0 | 0 | 1 | 0 | 0 | 1 | 0 | 0 | 1.3 | 0 | 0 | -0.4 | 0 | 0 | | 4 | 3.3 | 0 | 0 | 2.6 | 0 | 0 | 2.8 | 0 | 0 | 2.6 | 0 | 0 | 2 | 0 | 0 | 2 | 0 | 0 | 2.3 | 0 | 0 | 0.6 | 0 | 0 | | 5 | 4.3 | 0 | 0 | 3.6 | 0 | 0 | 3.8 | 0 | 0 | 3.6 | 0 | 0 | 3 | 0 | 0 | 3 | 0 | 0 | 3.3 | 0 | 0 | 1.6 | 0 | 0 | | 6 | 5.3 | 0 | 0 | 4.6 | 0 | 0 | 4.8 | 0 | 0 | 4.6 | 0 | 0 | 4 | 0 | 0 | 4 | 0 | 0 | 4.3 | 0 | 0 | 2.6 | 0 | 0 | | 7 | 6.3 | 0 | 0 | 5.6 | 0 | 0 | 5.8 | 0 | 0 | 5.6 | 0 | 0 | 5 | 0 | 0 | 5 | 0 | 0 | 5.3 | 0 | 0 | 3.6 | 0 | 0 | | 8 | 7.3 | 0 | 0 | 6.6 | 0 | 0 | 6.8 | 0 | 0 | 6.6 | 0 | 0 | 6 | 0 | 0 | 6 | 0 | 0 | 6.3 | 0 | 0 | 4.6 | 0 | 0 | | 9 | 8.3 | 0 | 0 | 7.6 | 0 | 0 | 7.8 | 0 | 0 | 7.6 | 0 | 0 | 7 | 0 | 0 | 7 | 0 | 0 | 7.3 | 0 | 0 | 5.6 | 0 | 0 | | 10 | 9.3 | 0 | 0 | 8.6 | 0 | 0 | 8.8 | 0 | 0 | 8.6 | 0 | 0 | 8 | 0 | 0 | 8 | 0 | 0 | 8.3 | 0 | 0 | 6.6 | 0 | 0 | | 11 | 10.3 | 0 | 0 | 9.6 | 0 | 0 | 9.8 | 0 | 0 | 9.6 | 0 | 0 | 9 | 0 | 0 | 9 | 0 | 0 | 9.3 | 0 | 0 | 7.6 | 0 | 0 | | 12 | 11.3 | 0 | 0 | 10.6 | 0 | 0 | 10.8 | 0 | 0 | 10.6 | 0 | 0 | 10 | 0 | 0 | 10 | 0 | 0 | 10.3 | 0 | 0 | 8.6 | 0 | 0 | | 13 | 12.3 | 0 | 0 | 11.6 | 0 | 0 | 11.8 | 0 | 0 | 11.6 | 0 | 0 | 11 | 0 | 0 | 11 | 0 | 0 | 11.3 | 0 | 0 | 9.6 | 0 | 0 | | 14 | 13.3 | 0 | 0 | 12.6 | 0 | 0 | 12.8 | 0 | 0 | 12.6 | 0 | 0 | 12 | 0 | 0 | 12 | 0 | 0 | 12.3 | 0 | 0 | 10.6 | 0 | 0 | | 15 | 14.3 | 0 | 0 | 13.6 | 0 | 0 | 13.8 | 0 | 0 | 13.6 | 0 | 0 | 13 | 0 | 0 | 13 | 0 | 0 | 13.3 | 0 | 0 | 11.6 | 0 | 0 | | 16 | 15.3 | 0.013 | 13 | 14.6 | 0 | 0 | 14.8 | 0 | 0 | 14.6 | 0 | 0 | 14 | 0 | 0 | 14 | 0 | 0 | 14.3 | 0 | 0 | 12.6 | 0 | 0 | | 17 | 16.3 | 0.008 | 8 | 15.6 | 0 | 0 | 15.8 | 0.001 | 1 | 15.6 | 0 | 0 | 15 | 0 | 0 | 15 | 0 | 0 | 15.3 | 0 | 0 | 13.6 | 0 | 0 | | 18 | 17.3 | 0.001 | 1 | 16.6 | 0 | 0 | 16.8 | 0 | 0 | 16.6 | 0 | 0 | 16 | 0 | 0 | 16 | 0.001 | 1 | 16.3 | 0 | 0 | 14.6 | 0 | 0 | | 19 | 18.3 | 0 | 0 | 17.6 | 0 | 0 | 17.8 | 0 | 0 | 17.6 | 0 | 0 | 17 | 0 | 0 | 17 | 0.001 | 1 | 17.3 | 0 | 0 | 15.6 | 0 | 0 | | 20 | 19.3 | 0 | 0 | 18.6 | 0 | 0 | 18.8 | 0 | 0 | 18.6 | 0 | 0 | 18 | 0 | 0 | 18 | 0.002 | 2 | 18.3 | 0 | 0 | 16.6 | 0 | 0 | | 21 | 20.3 | 0 | 0 | 19.6 | 0 | 0 | 19.8 | 0 | 0 | 19.6 | 0 | 0 | 19 | 0 | 0 | 19 | 0.004 | 4 | 19.3 | 0 | 0 | 17.6 | 0 | 0 | | 22 | 21.3 | 0 | 0 | 20.6 | 0 | 0 | 20.8 | 0 | 0 | 20.6 | 0 | 0 | 20 | 0 | 0 | 20 | 0.004 | 4 | 20.3 | 0 | 0 | 18.6 | 0 | 0 | | 23 | 22.3 | 0.001 | 1 | 21.6 | 0 | 0 | 21.8 | 0 | 0 | 21.6 | 0 | 0 | 21 | 0 | 0 | 21 | 0.003 | 3 | 21.3 | 0 | 0 | 19.6 | 0 | 0 | | 24 | 23.3 | 0 | 0 | 22.6 | 0 | 0 | 22.8 | 0 | 0 | 22.6 | 0.002 | 2 | 22 | 0 | 0 | 22 | 0.002 | 2 | 22.3 | 0 | 0 | 20.6 | 0 | 0 | | 25 | 24.3 | 0 | 0 | 23.6 | 0.001 | 1 | 23.8 | 0 | 0 | 23.6 | 0.001 | 1 | 23 | 0 | 0 | 23 | 0.002 | 2 | | 0 | 0 | 21.6 | 0 | 0 | | 26 | 25.3 | 0 | 0 | 24.6 | 0.009 | 9 | 24.8 | 0 | 0 | 24.6 | 0.028 | 28 | 24 | 0 | 0 | 24 | 0.003 | 3 | | 0 | 0 | 22.6 | 0 | 0 | | 27 | 26.3 | 0 | 0 | 25.6 | 0.057 | 57 | 25.8 | 0 | 0 | 25.6 | 0.033 | 33 | 25 | 0 | 0 | 25 | 0.005 | 5 | | 0 | 0 | 23.6 | 0 | 0 | | 28 | 27.3 | 0 | 0 | 26.6 | 0.291 | 291 | 26.8 | 0 | 0 | 26.6 | 0.004 | 4 | 26 | 0 | 0 | 26 | 0.007 | 7 | | 0 | 0
| 24.6 | 0 | 0 | | 29 | 28.3 | 0 | 0 | 27.6 | 0.118 | 118 | 27.8 | 0 | 0 | 27.6 | 0 | 0 | 27 | 0 | 0 | 27 | 0.007 | 7 | 27.3 | 0 | 0 | 25.6 | 0 | 0 | | 30 | 29.3 | 0 | 0 | 28.6 | 0.042 | 42 | 28.8 | 0 | 0 | 28.6 | 0 | 0 | 28 | 0 | 0 | 28 | 0.01 | 10 | | 0 | 0 | 26.6 | 0 | 0 | | 31 | 30.3 | 0 | 0 | 29.6 | 0.036 | 36 | 29.8 | 0 | 0 | 29.6 | 0 | 0 | 29 | 0 | 0 | 29 | 0.014 | 14 | 29.3 | 0.001 | 1 | 27.6 | 0 | 0 | Table C-1. (continued). | Table C-1. (cd | · · · · · · | NDD 70 0 | | | DDD 70. 4 | | 0.1 | DD 70 5 | | <u> </u> | ODD 70.0 | | | 000 70 0 | | 000 | 70 () 1/ 1/ 1 | 50) | 000 | 70 (14/ 11 4 | 04) | ODD | 70 () 1/ | A 00\ | |--------------------------------------|---|---------------------|------|---|-----------|------|---|--------------------|------|---|-----------|------|---|-----------|------|---|---------------|-------------|---|-------------------------|-----------|---|--------------------------------|-------| | Probe: | | PP 79-2
9/1/2004 | | | CPP 79-4 | | | PP 79-5
31/2004 | | | CPP 79-6 | | | CPP 79-8 | | | 79 (Well A | -56) | | 79 (Well A
8/31/2004 | -61) | | 79 (Well <i>i</i>
8/31/2004 | , | | Date: | | 7/ 1/ZUU4 | | ٥ | 3/30/2004 | | 8/. | 31/2004 | | | 3/30/2004 | | · | 8/30/2004 | | | 8/31/2004 | | | 0/31/2004 | | | /31/2004 | | | Ground | Elevation (ft): | | 4919.20 | | | 4924.90 | | | 4917.44 | | | 4924.85 | | | 4917.17 | | | 4915.90 | | | 4920.45 | | | 4916.65 | | | Stickup (ft): | | 0.7 | | | 1.4 | | | 0.8 | | | 1.4 | | | 2.0 | | | 2.0 | | | 1.7 | | | 3.4 | | | Depth Below
Top of
Casing (ft) | Depth
Below
Land
Surface
(ft) | R/h | mR/h | 32 | 31.3 | 0.008 | 8 | 30.6 | 0.009 | 9 | 30.8 | 0.035 | 35 | 30.6 | 0 | 0 | 30 | 0 | 0 | 30 | 0.018 | 18 | 30.3 | 0.001 | 1 | 28.6 | 0 | 0 | | 33 | 32.3 | 0.545 | 545 | 31.6 | 0.005 | 5 | 31.8 | 0.349 | 349 | 31.6 | 0 | 0 | 31 | 0 | 0 | 31 | 0.092 | 92 | 31.3 | 0 | 0 | 29.6 | 0 | 0 | | 34 | 33.3 | 4.1 | 4100 | 32.6 | 0.002 | 2 | 32.8 | 0.371 | 371 | 32.6 | 0 | 0 | 32 | 0.009 | 9 | 32 | 0.104 | 104 | 32.3 | 0.001 | 1 | 30.6 | 0 | 0 | | 35 | 34.3 | 0.457 | 457 | 33.6 | 0.002 | 2 | 33.8 | 0.025 | 25 | 33.6 | 0 | 0 | 33 | 0.062 | 62 | 33 | 0.008 | 8 | 33.3 | 0.002 | 2 | 31.6 | 0 | 0 | | 36 | 35.3 | 0.006 | 6 | 34.6 | 0.002 | 2 | 34.8 | 0.009 | 9 | 34.6 | 0 | 0 | 34 | 0 | 0 | 34 | 0.005 | 5 | 34.3 | 0.021 | 21 | 32.6 | 0 | 0 | | 37 | 36.3 | 0.004 | 4 | 35.6 | 0.002 | 2 | 35.8 | 0.003 | 3 | 35.6 | 0 | 0 | 35 | 0 | 0 | 35 | 0.004 | 4 | 35.3 | 0.006 | 6 | 33.6 | 0 | 0 | | 38 | 37.3 | 0.004 | 4 | 36.6 | 0.002 | 2 | 36.8 | 0.001 | 1 | 36.6 | 0.001 | 1 | 36 | 0 | 0 | 36 | 0.003 | 3 | 36.3 | 0.002 | 2 | 34.6 | 0 | 0 | | 39 | 38.3 | 0.002 | 2 | 37.6 | 0.056 | 56 | 37.8 | 0 | 0 | 37.6 | 0.148 | 148 | 37 | 0 | 0 | 37 | 0.004 | 4 | 37.3 | 0.004 | 4 | 35.6 | 0 | 0 | | 40 | 39.3 | 0.001 | 1 | 38.6 | 1.8 | 1800 | 38.8 | 0 | 0 | 38.6 | 2.886 | 2886 | 38 | 0 | 0 | 38 | 0.003 | 3 | 38.3 | 0.006 | 6 | 36.6 | 0 | 0 | | 41 | 40.3 | 0 | 0 | 39.6 | 4 | 4000 | 39.8 | 0 | 0 | 39.6 | 1.743 | 1743 | 39 | 0 | 0 | | | | | | | | | | | 42 | 41.3 | 0 | 0 | 40.6 | 1.528 | 1528 | 40.8 | 0 | 0 | 40.6 | 0.069 | 69 | 40 | 0 | 0 | | | | | | | | | | | 43 | 42.3 | 0 | 0 | 41.6 | 0.016 | 16 | 41.8 | 0 | 0 | 41.6 | 0.046 | 46 | 41 | 0 | 0 | | | | | | | | | | | 44 | 43.3 | 0 | 0 | 42.6 | 0.003 | 3 | 42.8 | 0 | 0 | 42.6 | 0.027 | 27 | 42 | 0 | 0 | | | | | | | | | | | 45 | 44.3 | 0 | 0 | 43.6 | 0 | 0 | 43.8 | 0 | 0 | 43.6 | 0.011 | 11 | 43 | 0 | 0 | l | | | | | | | | | | 46 | 45.3 | 0 | 0 | 44.6 | 0 | 0 | | | | 44.6 | 0.002 | 2 | | | | | | | , | | | | | | | 47 | 46.3 | 0 | 0 | 45.6 | 0 | 0 | | | | 45.6 | 0 | 0 | | | | | | | | 1-49 mR/h | | | | | | 48 | 47.3 | 0 | 0 | 46.6 | 0 | 0 | | | | 46.6 | 0 | 0 | | | | | | | | 50-999 ml | R/hr | | | | | 49 | 48.3 | 0 | 0 | 47.6 | 0 | 0 | | | | 47.6 | 0 | 0 | | | | | | | | 1000-1999 | mR/hr | | | | | 50 | 49.3 | 0 | 0 | 48.6 | 0 | 0 | | | | 48.6 | 0 | 0 | | | | | | | | 2000 or gr | eater mR/ | hr hr | | | | 51 | 50.3 | 0 | 0 | | | | | | | 49.6 | 0 | 0 | | | | | | | | | | | | | | 52 | 51.3 | 0 | 0 | | | | | | | 50.6 | 0 | 0 | | | | | | | | | | | | | | 53 | 52.3 | 0 | 0 | | | | | | | 51.6 | 0 | 0 | | | | | | | | | | | | | | 54 | 53.3 | 0 | 0 | | | | | | | 52.6 | 0 | 0 | | | | | | | | | | | | | | 55 | 54.3 | 0.014 | 14 | | | | | | | 53.6 | 0.002 | 2 | | | | | | | | | | | | | | 56 | 55.3 | 0.4 | 400 | | | | | | | 54.6 | 0 | 0 | | | | | | | | | | | | | | 57 | | | | | | | | | | 55.6 | 0 | 0 | | | | | | | | | | | | | | 58 | | | | | | | | | | 56.6 | 0 | 0 | | | | | | | | | | | | | | 59 | | | | | | | | | | 57.6 | 0 | 0 | | | | | | | | | | | | | | 60 | | | | | | | | | | 58.6 | 0 | 0 | | | | | | | | | | | | | | 61 | | | | | | | | | | 59.6 | 0 | 0 | | | | | | | | | | | | | | 62 | | | | | | | | | | 60.6 | 0 | 0 | | | | | | | | | | | | | | 63 | | | | | | | | | | 61.6 | 0 | 0 | | | | | | | | | | | | | | 64 | | | | | | | | | | 62.6 | 0 | 0 | | | | | | | | | | | | | | 65 | <u> </u> | | | | | | | | | 63.6 | 0.001 | 1 | | | | | | | | | | | | | #### **Appendix D** Gamma-Logging Data for OU 3-14 Tank Farm Investigation for CPP-15, CPP-27, CPP-28, and CPP-31 ## Appendix D Gamma-Logging Data for OU 3-14 Tank Farm Investigation for CPP-15, CPP-27, CPP-28, and CPP-31 Table D-1. Gammalogging data for Sites CPP-15, CPP-27, CPP-28, and CPP-31 using Instrument AMP-100. | Probe: | | | PP 15-1(1 | | 11-27, | 11 -20, and | | PP 15-2 (| | 7 XIVII - I | | PP 15-3 | | С | PP 27-1 | | | CPP 28-1 | | | CPP 28-2 | | | PP 31-1 | | |---|---|-------|-----------|--------------------------|-----------------------|---|-------|-----------|--------------------------|-----------------------|---|----------|------|---|----------|------|---|-----------|------|---|-----------|------|---|--------------|---------------| | Date: | | | 3/3/2004 | , | | | | 3/3/2004 | , | | | 3/3/2004 | | | 3/3/2004 | | | 3/18/2004 | | | 9/16/2004 | | | 3/4/2004 | | | Ground
Elevation (ft): | | 4 | 1912.42 | | | | | 4912.63 | | | | 1912.46 | | 4 | 4913.29 | | | 4915.80 | | | 4915.95 | | | 4915.86 | | | Stickup (ft): | | | 0.4 | | | | | 0.4 | | | | 3.6 | | | 2.8 | | | 1.0 | | | 1.4 | | | 8.0 | | | Depth Below
Top of
Casing
(ft) | Depth
Below
Land
Surface
(ft) | R/h | mR/h | Vertical
Down
(ft) | Horiz
Over
(ft) | Depth
Below
Land
Surface
(ft) | R/h | mR/h | Vertical
Down
(ft) | Horiz
Over
(ft) | Depth
Below
Land
Surface
(ft) | R/h | mR/h | Depth
Below
Land
Surface
(ft) | R/h | mR/h | Depth
Below
Land
Surface
(ft) | R/h | mR/h | Depth
Below
Land
Surface
(ft) | R/h | mR/h | Depth
Below
Land
Surface
(ft) | R/h | mR/h | | 1 | 0.6 | 0 | 0 | | | 0.6 | 0 | 0 | | | -2.6 | 0 | 0 | -1.8 | 0 | 0 | 0 | 0 | 0 | -0.4 | 0 | 0 | 0.2 | 0 | 0 | | 2 | 1.6 | 0 | 0 | | | 1.6 | 0 | 0 | | | -1.6 | 0 | 0 | -0.8 | 0 | 0 | 1 | 0 | 0 | 0.6 | 0 | 0 | 1.2 | 0 | 0 | | 3 | 2.6 | 0 | 0 | | | 2.6 | 0 | 0 | | | -0.6 | 0 | 0 | 0.2 | 0 | 0 | 2 | 0 | 0 | 1.6 | 0 | 0 | 2.2 | 0 | 0 | | 4 | 3.6 | 0 | 0 | | | 3.6 | 0 | 0 | | | 0.4 | 0 | 0 | 1.2 | 0 | 0 | 3 | 0 | 0 | 2.6 | 0 | 0 | 3.2 | 0 | 0 | | 5 | 4.6 | 0 | 0 | | | 4.6 | 0 | 0 | | | 1.4 | 0 | 0 | 2.2 | 0 | 0 | 4 | 0 | 0 | 3.6 | 0 | 0 | 4.2 | 0 | 0 | | 6 | 5.6 | 0 | 0 | | | 5.6 | 0 | 0 | | | 2.4 | 0 | 0 | 3.2 | 0 | 0 | 5 | 0 | 0 | 4.6 | 0 | 0 | 5.2 | 0 | 0 | | 7 | 6.6 | 0 | 0 | | | 6.6 | 0 | 0 | | | 3.4 | 0 | 0 | 4.2 | 0 | 0 | 6 | 0 | 0 | 5.6 | 0 | 0 | 6.2 | 0 | 0 | | 8 | 7.6 | 0 | 0 | | | 7.6 | 0 | 0 | | | 4.4 | 0 | 0 | 5.2 | 0 | 0 | 7 | 0 | 0 | 6.6 | 0 | 0 | 7.2 | 0 | 0 | | 9 | 8.6 | 0 | 0 | | | 8.6 | 0 | 0 | | | 5.4 | 0 | 0 | 6.2 | 0 | 0 | 8 | 0 | 0 | 7.6 | 0 | 0 | 8.2 | 0 | 0 | | 10 | 9.6 | 0 | 0 | | | 9.6 | 0 | 0 | | | 6.4 | 0 | 0 | 7.2 | 0 | 0 | 9 | 0 | 0 | 8.6 | 0.001 | 1_ | 9.2 | 0 | 0 | | 11 | 10.6 | 0 | 0 | | | 10.6 | 0 | 0 | | | 7.4 | 0 | 0 | 8.2 | 0 | 0 | 10 | 0.003 | 3 | 9.6 | 0.015 | 15 | 10.2 | 0 | 0 | | 12 | 11.6 | 0 | 0 | | | 11.6 | 0 | 0 | | | 8.4 | 0 | 0 | 9.2 | 0 | 0 | 11 | 0.001 | 1 | 10.6 | 0.002 | 2 | 11.2 | 0.004 | 4 | | 13 | 12.6 | 0 | 0 | | | 12.6 | 0.001 | 1 | 8.9 | 8.9 | 9.4 | 0.001 | 1 | 10.2 | 0 | 0 | 12 | 0 | 0 | 11.6 | 0.001 | 1 | 12.2 | 0.012 | 12 | | 14 | 13.6 | 0.003 | 3 | 9.6 | 9.6 | 13.6 | 0.002 | 2 | 9.6 | 9.6 | 10.4 | 0 | 0 | 11.2 | 0 | 0 | 13 | 0 | 0 | 12.6 | 0 | 0 | 13.2 | 0.086 | 86 | | 15 | 14.6 | 0.016 | 16 | 10.3 | 10.3 | 14.6 | 0.001 | 1 _ | 10.3 | 10.3 | 11.4 | 0 | 0 | 12.2 | 0 | 0 | 14 | 0 | 0 | 13.6 | 0 | 0 | 14.2 | 4.856 | 4856 | | 16 | 15.6
16.6 | 0.002 | 2 | 11.0 | 11.0 | 15.6 | 0.001 | 0 | 11.0 | 11 | 12.4
13.4 | 0 | 0 | 13.2
14.2 | 0
0 | 0 | 15 | 0 | 0 | 14.6
15.6 | 0 | 0 | 15.2
16.2 | 2.406
9.4 | 2406_
9400 | | 17
18 | 17.6 | 0 | 0 | | | 16.6
17.6 | 0 | 0 | | | 14.4 | 0 | 0 | 15.2 | 0 | 0 | 16
17 | 0 | 0 | 16.6 | 0 | 0 | 17.2 | 11.22 | 11220 | | 19 | 18.6 | 0 | 0 | | | 18.6 | 0 | 0 | | | 15.4 | 0 | 0 | 16.2 | 0 | 0 | 18 | 0 | 0 | 17.6 | 0 | 0 | 18.2 | 4.451 | 4451 | | 20 | 19.6 | 0 | 0 | | | 19.6 | 0 | 0 | | | 16.4 | 0 | 0 | 17.2 | 0 | 0 | 19 | 0 | 0 | 18.6 | 0 | 0 | 19.2 | 0.127 | 127 | | 21 | 20.6 | 0 | 0 | | | 20.6 | 0 | 0 | | | 17.4 | 0 | 0 | 18.2 | 0 | 0 | 20 | 0 | 0 | 19.6 | 0 | 0 | 20.2 | 0.265 | 265 | | 22 | 21.6 | 0 | 0 | | | 21.6 | 0 | 0 | | | 18.4 | 0 | 0 | 19.2 | 0 | 0 | 21 | 0 | 0 | 20.6 | 0 |
0 | 21.2 | 0.326 | 326 | | 23 | 22.6 | 0 | 0 | | | 22.6 | 0 | 0 | | | 19.4 | 0 | 0 | 20.2 | 0 | 0 | 22 | 0 | 0 | 21.6 | 0 | 0 | 22.2 | 0.215 | 215 | | 24 | 23.6 | 0 | 0 | | | 23.6 | 0 | 0 | | | 20.4 | 0 | 0 | 21.2 | 0 | 0 | 23 | 0 | 0 | 22.6 | 0 | 0 | 23.2 | 0.027 | 27 | | 25 | 24.6 | 0 | 0 | | | 24.6 | 0 | 0 | | | 21.4 | 0 | 0 | 22.2 | 0 | 0 | 24 | 0 | 0 | 23.6 | 0 | 0 | 24.2 | 0.01 | 10 | | 26 | 25.6 | 0 | 0 | | | 25.6 | 0 | 0 | | | 22.4 | 0 | 0 | 23.2 | 0 | 0 | 25 | 0 | 0 | 24.6 | 0 | 0 | 25.2 | 0.005 | 5 | | 27 | 26.6 | 0 | 0 | | | 26.6 | 0 | 0 | | | 23.4 | 0 | 0 | 24.2 | 0 | 0 | 26 | 0 | 0 | 25.6 | 0 | 0 | 26.2 | 0.003 | 3 | | 28 | 27.6 | 0 | 0 | | | 27.6 | 0 | 0 | | | 24.4 | 0 | 0 | 25.2 | 0 | 0 | 27 | 0.004 | 4 | 26.6 | 0.001 | 1 | 27.2 | 0.005 | 5 | | 29 | 28.6 | 0 | 0 | | | 28.6 | 0 | 0 | | | 25.4 | 0 | 0 | 26.2 | 0 | 0 | 28 | 0.266 | 266 | 27.6 | 0.169 | 169 | 28.2 | 0.004 | 4 | Table D-1. (continued). | Table D-1. (Co | iiiiiucu). | | | | | | | | | | | | | _ | | | | | | | | | | | | |---|---|-----|-----------|--------------------------|-----------------------|---|-----|-----------|--------------------------|-----------------------|---|---------|------|---|----------|------|---|-----------|------|---|-----------|------|---|----------|------| | Probe: | | C | PP 15-1(1 | 1) | | | С | PP 15-2 (| 1) | | C | PP 15-3 | | C | PP 27-1 | | (| CPP 28-1 | | (| CPP 28-2 | | C | PP 31-1 | | | Date: | | | 8/3/2004 | | | | | 8/3/2004 | | | 8 | /3/2004 | | 8 | 3/3/2004 | | 8 | 3/18/2004 | | g | 9/16/2004 | | 8 | 3/4/2004 | | | Ground
Elevation (ft): | | | 4912.42 | | | | | 4912.63 | | | 2 | 1912.46 | | | 4913.29 | | | 4915.80 | | | 4915.95 | | | 4915.86 | | | Stickup (ft): | | | 0.4 | | | | | 0.4 | | | | 3.6 | | | 2.8 | | | 1.0 | | | 1.4 | | | 8.0 | | | Depth Below
Top of
Casing
(ft) | Depth
Below
Land
Surface
(ft) | R/h | mR/h | Vertical
Down
(ft) | Horiz
Over
(ft) | Depth
Below
Land
Surface
(ft) | R/h | mR/h | Vertical
Down
(ft) | Horiz
Over
(ft) | Depth
Below
Land
Surface
(ft) | R/h | mR/h | Depth
Below
Land
Surface
(ft) | R/h | mR/h | Depth
Below
Land
Surface
(ft) | R/h | mR/h | Depth
Below
Land
Surface
(ft) | R/h | mR/h | Depth
Below
Land
Surface
(ft) | R/h | mR/h | | 30 | , , | | | ` , | ` ' | , , | | | | . , | 26.4 | 0 | 0 | 27.2 | 0 | 0 | 29 | 2.867 | 2867 | 28.6 | 2.73 | 2730 | 29.2 | 0.005 | 5 | | 31 | | | | | | | | | | | 27.4 | 0 | 0 | 28.2 | 0 | 0 | 30 | 0.320 | 320 | 29.6 | 1.74 | 1740 | 30.2 | 0.004 | 4 | | 32 | | | | | | | | | | | 28.4 | 0 | 0 | 29.2 | 0 | 0 | 31 | 0.006 | 6 | 30.6 | 0.025 | 25 | 31.2 | 0.003 | 3 | | 33 | | | | | | | | | | | 29.4 | 0 | 0 | 30.2 | 0 | 0 | 32 | 0.006 | 6 | 31.6 | 0.007 | 7 | 32.2 | 0.002 | 2 | | 34 | | | | | | | | | | | 30.4 | 0 | 0 | 31.2 | 0 | 0 | 33 | 0.006 | 6 | 32.6 | 0.001 | 1 | 33.2 | 0.002 | 2 | | 35 | | | 1-49 m | R/hr | | | | | | | 31.4 | 0 | 0 | 32.2 | 0 | 0 | 34 | 0.003 | 3 | 33.6 | 0 | 0 | 34.2 | 0.002 | 2 | | 36 | | | 50-999 | | | | | | | | 32.4 | 0 | 0 | 33.2 | 0 | 0 | 35 | 0.002 | 2 | 34.6 | 0 | 0 | 35.2 | 0.002 | 2 | | 37 | | | | 999 mR/hr | | | | | | | 33.4 | 0 | 0 | 34.2 | 0 | 0 | 36 | 0 | 0 | 35.6 | 0 | 0 | 36.2 | 0.002 | 2 | | 38 | | | | r greater m | | | | | | | 34.4 | 0 | 0 | 35.2 | 0 | 0 | 37 | 0 | 0 | 36.6 | 0 | 0 | 37.2 | 0.001 | 1 | | 39 | | (1) | | orobe hole | | | | | | | 35.4 | 0 | 0 | 36.2 | 0 | 0 | 38 | 0 | 0 | 37.6 | 0 | 0 | 38.2 | 0.003 | 3 | | 40 | | () | 0 1 | | | | | | | | 36.4 | 0 | 0 | 37.2 | 0 | 0 | 39 | 0 | 0 | 38.6 | 0 | 0 | 39.2 | | 4 | | 41 | | | | | | | | | | | 37.4 | 0 | 0 | 38.2 | 0 | 0 | 40 | 0 | 0 | 39.6 | 0 | 0 | | | | | 42 | | | | | | | | | | | 38.4 | 0 | 0 | 39.2 | 0 | 0 | 41 | 0 | 0 | 40.6 | 0 | 0 | | | | | 43 | | | | | | | | | | | 39.4 | 0 | 0 | 40.2 | 0 | 0 | 42 | 0 | 0 | 41.6 | 0 | 0 | | | | | 44 | | | | | | | | | | | 40.4 | 0 | 0 | 41.2 | 0 | 0 | 43 | 0 | 0 | 42.6 | 0 | 0 | | | | | 45 | | | | | | | | | | | 41.4 | 0 | 0 | 42.2 | 0 | 0 | 44 | 0 | 0 | 43.6 | 0 | 0 | | | | | 46 | | | | | | | | | | | 42.4 | 0 | 0 | | | | 45 | 0 | 0 | 44.6 | 0 | 0 | | | | | 47 | | | | | | | | | | | 43.4 | 0 | 0 | | | | 46 | 0 | 0 | 45.6 | 0 | 0 | | | | | 48 | | | | | | | | | | | 45.4 | 0 | 0 | | | | 48 | 0 | 0 | 47.6 | 0 | 0 | | | | | 49 | | | | | | | | | | | 47.4 | 0 | 0 | | | | 50 | 0 | 0 | 49.6 | 0 | 0 | | | | | 50 | | | | | | | | | | | 48.4 | 0 | 0 | | | | 51 | 0 | 0 | 50.6 | 0 | 0 | | | | | 51 | 51.6 | 0 | 0 | | | | | 52 | 52.6 | 0 | 0 | | | | | 53 | 53.6 | 0 | 0 | | | | | 54 | 54.6 | 0 | 0 | | | |